NEW JERSEY
PROPERTY-LIABILITY INSURANCE

GUARANTY ASSOCIATION ACT
Section
17:30A-1.
Short Title

17:30A-2.
Purpose

17:30A-2.1.
Consolidation and transfer of claims handling to the New Jersey Property Liability Insurance Guaranty Association
17:30A-2.2.
Legislative findings and declarations; relating to the transfer and consolidation of compatible operations

17:30A-3.
Severability

17:30A-4.
Construction of act; inconsistent laws

17:30A-5.
Definitions

17:30A-6.
New Jersey Property-Liability Guaranty Association; creation; members; powers and duties
17:30A-6.1.
Functions, powers, and duties of the New Jersey Automobile Full Insurance Underwriting Association and the Market Transition Facility transferred to the New Jersey Property-Liability Insurance Guaranty Association
17:30A-7.
Board of directors

17:30A-8.
Obligations, duties and powers

17:30A-9.
Plan of operation

17:30A-10.
Insolvent insurers; notices; revocation or suspension of certificate or authority

17:30A-11.
Subrogation; cooperation of claimant; settlement of claims; filing statement of claims paid; access to records; recovery of claims
17:30A-12.
Priority of claims

17:30A-13.
Examination of insurers possibly in financial condition hazardous to public; reports and recommendations on insolvency of insurers

17:30A-14.
Examination and regulation by commissioner; financial report

17:30A-15.
Exemption from fees and taxes

17:30A-16.
Recoupment of assessments by surcharge on premiums; amount

17:30A-17.
Immunity from liability of persons acting under this law

17:30A-18.
Stay of actions or vacation of judgments against insolvent insurer

17:30A-19.
Termination of association as to kind of insurance with statutory or voluntary plan

17:30A-20.
Prohibition of advertisement using association for purpose of sales or solicitation

17:30A-1. Short title
This act shall be known and may be cited as the "New Jersey Property-Liability Insurance Guaranty Association Act."

L. 1974, c. 17, § 1, eff. April 11, 1974.

17:30A-2. Purpose.
a. The purpose of this act is to provide a mechanism for the payment of covered claims under certain insurance policies, to avoid excessive delay in payment, to minimize financial loss to claimants or policyholders because of the insolvency of an insurer, to assist in the detection and prevention of insurer insolvencies, to provide an association to assess the cost of such protection among insurers, and to provide a mechanism to run off, manage, administer and pay claims asserted against the Unsatisfied Claim and Judgment Fund, created pursuant to P.L. 1952, c. 174 (C. 39:6-61 et seq.), the New Jersey Automobile Full Insurance Underwriting Association, created pursuant to P.L. 1983, c. 65 (C.17:30E-1 et. seq.) the Market Transition Facility, created pursuant to section 88 of P.L. 1990, c. 8 (C.17:33B-11) and "the workers' compensation security fund," created pursuant to R.S.34:15-105.

b. This act shall apply to all kinds of direct insurance, except life insurance, accident and health insurance, workers' compensation insurance, except as provided by P.L. 2009, c. 327 (C. 34:15-105.1 et al.), title insurance, annuities, surety bonds, credit insurance, mortgage guaranty insurance, municipal bond coverage, fidelity insurance, investment return assurance, ocean marine insurance and pet health insurance.
L. 1974, c. 17, § 2, eff. April 11, 1974. Amended by L. 1979, c. 448, § 1, eff. Feb. 22, 1980; L. 1981, c. 201, § 1, eff. July 9, 1981; L. 1987, c. 377, § 4, eff. Jan. 7, 1988; L. 2003, c. 89, § 2; L. 2004, c. 175, eff. Dec. 22, 2004; L.2009, c. 327, § 6, eff. July 1, 2009.
17:30A-2.1 Consolidation and transfer of claims handling to the New Jersey Property Liability Insurance Guaranty Association
With respect to sections 2 through 34 of this act, the Legislature finds and declares that:
a. The Unsatisfied Claim and Judgment Fund, created pursuant to P.L.1952, c. 174 (C.39:6-61 et seq.) currently serves a dual purpose: its original intent to pay the claims of victims of hit and run or uninsured motor vehicle accidents in certain circumstances, and a subsequent objective to reimburse private passenger automobile insurers when medical expense benefits payments exceed $75,000 per person per accident.

b. When the Unsatisfied Claim and Judgment Fund was charged with reimbursing an insurer for medical expense benefits in excess of $75,000 per person per accident, the amount of medical expense benefits provided on a per person, per accident basis was unlimited. However, insurers are required at present to provide medical expense benefits only up to $250,000 per person per accident. Prospective elimination of the reimbursement function of the Unsatisfied Claim and Judgment Fund for medical expense benefits in excess of $75,000 per person for an injury suffered in an accident covered by a policy issued or renewed on or after January 1, 2004 is deemed appropriate. Insurers would continue to be reimbursed for medical benefits in excess of $75,000 per person per accident for injuries suffered in accidents covered by policies issued or renewed prior to January 1, 2004.

c. Since all motor vehicle liability policies issued in this State, except basic automobile insurance policies, include coverage for the payment of all or part of the sums which a person insured thereunder shall be legally entitled to recover as compensatory damages from owners or operators of uninsured motor vehicles (other than hit and run motor vehicles), the number of third party claims made against the Unsatisfied Claim and Judgment Fund is not substantial. It would be more efficient to have these claims administered by the New Jersey Property-Liability Insurance Guaranty Association, established pursuant to P.L.1974, c. 17 (C.17:30A-1 et seq.).

d. The New Jersey Automobile Full Insurance Underwriting Association, created pursuant to P.L.1983, c. 65 (C.17:30E-1 et seq.) and the Market Transition Facility, created pursuant to section 88 of P.L.1990, c. 8 (C.17:33B-11) have both ceased issuing private passenger automobile insurance policies and are currently in run off, operating only to process the remaining claims against them. Currently, the funding for the claims payment and other operational activities of the New Jersey Automobile Full Insurance Underwriting Association and the Market Transition Facility is primarily provided by the New Jersey Automobile Insurance Guaranty Fund, created pursuant to section 23 of P.L.1990, c. 8 (C.17:33B-5). However, existing statutes do not state how the consolidation or runoff operations of these entities will be handled. Administrative and operational efficiencies would result from consolidating these entities and transferring the claims handling and other administrative duties of these entities to the New Jersey Property-Liability Insurance Guaranty Association.

e. Based upon recent financial and actuarial analysis, it is anticipated that the value of all residual New Jersey Automobile Full Insurance Underwriting Association and Market Transition Facility assets, including the balances in the New Jersey Automobile Insurance Guaranty Fund, to be transferred to the New Jersey Property-Liability Insurance Guaranty Association will be adequate to allow the association to discharge all remaining obligations of the New Jersey Automobile Full Insurance Underwriting Association and Market Transition Facility which are now to be administered by the association. Since no asset shortfall is projected, no additional assessment or other revenue generating powers are being conferred upon the association at this time with respect to such remaining obligations.

f. It is in the public interest to authorize the transfer and consolidation of compatible operations of the Unsatisfied Claim and Judgment Fund, the New Jersey Automobile Full Insurance Underwriting Association, and the Market Transition Facility to the New Jersey Property-Liability Insurance Guaranty Association.

g. Following transfer to the New Jersey Property-Liability Insurance Guaranty Association by the Unsatisfied Claim and Judgment Fund of all its management, administrative and claim functions, the Unsatisfied Claim and Judgment Fund shall continue to exist as a separate legal entity subject to the provisions of P.L.2003, c.89 (C.17:30A-2.1 et al.).

h. The New Jersey Property-Liability Insurance Guaranty Association will run off the remaining policyholder claim obligations of the New Jersey Automobile Full Insurance Underwriting Association and Market Transition Facility. The New Jersey Property-Liability Insurance Guaranty Association will also run off the obligations of the Unsatisfied Claim and Judgment Fund pursuant to section 2 of P.L.1977, c. 310 (C.39:6-73.1) and take over all governance, administrative and financial functions of the Unsatisfied Claim and Judgment Fund, including the claim payment function.

i. As part of the consolidation being accomplished by P.L.2003, c.89 (C.17:30A-2.1 et al.), the New Jersey Property-Liability Insurance Guaranty Association is formally designated as a servicing facility for several statutory entities for which it currently provides administrative services and also for the Unsatisfied Claim and Judgment Fund which, pursuant to P.L.2003, c.89 (C.17:30A-2.1 et al.), is transferring specified functions to the New Jersey Property-Liability Insurance Guaranty Association. The association is also authorized to serve, either by designation or by contract, as a servicing facility for other entities which may be recommended by the association's board of directors and approved by the commissioner.

j. This act is not intended to abrogate in any way the settlement agreement entered into by the State and member insurers of the Market Transition Facility in June, 1994.

L. 2003, c. 89, § 1 effective June 9, 2003.
17:30A-2.2. Legislative findings and declarations; relating to the transfer and consolidation of compatible operations

The Legislature finds and declares that:

a. It is in the public interest to authorize the transfer and consolidation of compatible operations of "the workers' compensation security fund" to the New Jersey Property-Liability Insurance Guaranty Association.

b. Following the transfer to the New Jersey Property-Liability Insurance Guaranty Association of its respective management, administrative and claim functions, "the workers' compensation security fund" shall continue to exist as a separate legal entity subject to the provisions of P.L.2009, c. 327 (C.34:15- 105.1).

c. The New Jersey Property-Liability Insurance Guaranty Association will administer the obligations of "the workers' compensation security fund" pursuant to R.S.34:15-105 et seq., and take over all governance, administrative and financial functions of "the workers' compensation security fund," including the claim payment function.

d. The New Jersey Property-Liability Insurance Guaranty Association is formally designated as the servicing facility for several statutory entities for which it currently provides administrative services and also for "the workers' compensation security fund."

L.2009, c. 327, § 7, eff. July 1, 2009.

17:30A-3. Severability

If any provision of this act or the application thereof to any person or circumstance is held invalid, the invalidity shall not affect other provisions or applications of this act which can be given effect without the invalid provision or application, and for this purpose the provisions of this act are declared to be separable.

L. 1974, c. 17, § 3, eff. April 11, 1974.

17:30A-4. Construction of act; inconsistent laws
a. This act shall be liberally construed to effect the purpose under section 21 which shall constitute an aid and guide to interpretation.

b. All laws and parts of laws of this State inconsistent with this act are hereby deemed superseded to the extent of such inconsistency.

L. 1974, c. 17, § 4, eff. April 11, 1974.

1 Section 17:30A-2.

17:30A-5. Definitions
As used in this act:

"Affiliate" means a person who directly, or indirectly, through one or more intermediaries, controls, is controlled by, or is under common control with an insolvent insurer on December 31 of the year immediately preceding the date the insurer becomes an insolvent insurer;
"Association" means the New Jersey Property-Liability Insurance Guaranty Association created under section 6;1
"Commissioner" means the Commissioner of Banking and Insurance of this State;

"Covered claim" means an unpaid claim, including one of unearned premiums, which arises out of and is within the coverage, and not in excess of the applicable limits of an insurance policy to which this act applies, issued by an insurer, if such insurer becomes an insolvent insurer after January 1, 1974, and (1) the claimant or insured is a resident of this State at the time of the insured event provided that for an entity other than an individual, the residence of the claimant or insured is the state in which its principal place of business was located at the time of the insured event; or (2) the claim is a first party claim made by an insured for damage to property with a permanent location in this State.

"Covered claim" shall not include: (1) any amount due any reinsurer, insurer, insurance pool, or underwriting association, as subrogation recoveries or otherwise; provided, that a claim for any such amount, asserted against a person insured under a policy issued by an insurer which has become an insolvent insurer, which, if it were not a claim by or for the benefit of a reinsurer, insurer, insurance pool, or underwriting association, would be a "covered claim," may be filed directly with the receiver of the insolvent insurer, but in no event may any such claim be asserted in any legal action against the insured of such insolvent insurer; (2) amounts for interest on unliquidated claims; (3) punitive damages unless covered by the policy; (4) counsel fees for prosecuting suits for claims against the association; (5) assessments or charges for failure of such insolvent insurer to have expeditiously settled claims; (6) counsel fees and other claim expenses incurred prior to the date of insolvency; (7) a claim filed with the association, liquidator or receiver of an insolvent insurer after the final date set by the court for the filing of claims against the liquidator or receiver of an insolvent insurer or, in the event a final date is not set by the court for the filing of claims against the liquidator or receiver of an insolvent insurer, two years from the date of the order of liquidation, unless the claimant demonstrates unusual hardship and the commissioner approves of treatment of the claim as a “covered claim.” “Unusual hardship” shall be defined in regulations promulgated by the commissioner. With respect to insurer insolvencies pending as of the effective date of P.L.2004, c. 175, a “covered claim” shall not include a claim filed with the association, liquidator or receiver of an insolvent insurer: (a) more than one year after the effective date of P.L.2004, c. 175; or (b) the date set by the court for the filing of claims against the liquidator or receiver of the insolvent insurer, whichever date occurs later; and (8) any first party claim by an insured whose net worth exceeds $25 million on December 31 of the year prior to the year in which the insurer becomes an insolvent insurer; provided that an insured's net worth on that date shall be deemed to include the aggregate net worth of the insured and all of its affiliates as calculated on a consolidated basis;

"Credit insurance" means credit life, credit disability, credit property, credit unemployment, involuntary unemployment, mortgage life, mortgage guaranty, mortgage disability, automobile dealer gap insurance and any other form of insurance offered in connection with an extension of credit that the commissioner determines should be designated a form of credit insurance;
"Exhaust" means with respect to other insurance, the application of a credit for the maximum limit under the policy, except that in any case in which continuous indivisible injury or property damage occurs over a period of years as a result of exposure to injurious conditions, exhaustion shall be deemed to have occurred only after a credit for the maximum limits under all other coverages, primary and excess, if applicable, issued in all other years has been applied. With respect to health insurance and workers' compensation insurance, "exhaust" means the application of a credit for the amount of recovery under the insurance policy. With respect to another insurance guaranty association or its equivalent, "exhaust" means the application of a credit for the maximum statutory limit of recovery from that other guaranty association or its equivalent. The amount of a covered claim payable by the association shall be reduced by the amount of any applicable credits;
"Insolvent insurer" means (1) a licensed insurer admitted pursuant to R.S. 17:32-1 et seq. or authorized pursuant to R.S. 17:17-1 et seq., or P.L.1945, c. 161 (C. 17:50-1 et seq.) to transact the business of insurance in this State either at the time the policy was issued or when the insured event occurred, and (2) against whom an order of liquidation has been entered with a finding of insolvency by a court of competent jurisdiction. "Insolvent insurer" does not include any unauthorized or nonadmitted insurer whether or not deemed eligible for surplus lines pursuant to P.L.1960, c. 32 (C. 17:22-6.37 et seq.);

"Member insurer" means any person who (1) writes any kind of insurance to which this act applies under section 2 b.2 including the exchange of reciprocal or interinsurance contracts and (2) is a licensed insurer admitted or authorized to transact the business of insurance in this State. "Member insurer" does not include any unauthorized or nonadmitted insurer whether or not deemed eligible for surplus lines pursuant to P.L.1960, c. 32 (C. 17:22-6.37 et seq.);

"Net direct written premiums" means direct gross premiums written in this State on insurance policies to which this act applies, less return premiums thereon and dividends paid or credited to policyholders on such direct business. "Net direct written premiums" does not include premiums on contracts between insurers or reinsurers, and does not include premiums on policies issued by an insurer as a member of the New Jersey Insurance Underwriting Association pursuant to P.L. 1968, c. 129 (C. 17:37A-1 et seq.);
"Ocean marine insurance" means any form of insurance, regardless of the name, label or marketing designation of the insurance policy, which insures against maritime perils or risks and other related perils or risks, which are usually insured against by traditional marine insurance, such as hull and machinery, marine builders risk, and marine protection and indemnity. Perils and risks insured against include, without limitation, loss damage, expense or legal liability of the insured for loss, damage or expense arising out of or incident to ownership, operation, chartering, maintenance, use, repair or construction of any vessel, craft or instrumentality in use in ocean or inland waterways for commercial purposes, including liability of the insured for personal injury, illness or death or for loss or damage to the property of the insured or another person; and
"Person" means any individual, corporation, partnership, association or voluntary organization.
L. 1974, c. 17, § 5, eff. April 11, 1974. Amended by L. 1974, c. 107, § 1, eff. Sept. 20, 1974; L. 1979, c. 448, § 2, eff. Feb. 22, 1980; L. 1981, c. 201, § 3, eff. July 9, 1981; L. 1996, c. 156, § 1, eff. 1-8-97; L. 2004, c. 175, eff. Dec. 22, 2004.

1Section 17:30A-6.

2Section 17:30A-2.

Note. – Pursuant to L. 1996, c. 156, § 5:

“This act shall take effect immediately and shall apply to all pending unpaid claims and all claims filed on or after the effective date of this act (January 8, 1997).”

17:30A-6. New Jersey Property-Liability Guaranty Association; creation; members; powers and duties
There is created a private, nonprofit, unincorporated, legal entity to be known as the New Jersey Property-Liability Insurance Guaranty Association. All insurers defined as member insurers in section 5 shall be and remain members of the association as a condition of their authority to transact insurance in this State. The association shall perform its functions under a plan of operation established and approved under section 91 and shall exercise its powers through a board of directors established under section 7.2
The association is also authorized and shall have all of the powers necessary and appropriate for the management and administration of the affairs of the New Jersey Surplus Lines Insurance Guaranty Fund, in accordance with the provisions of the "New Jersey Surplus Lines Insurance Guaranty Fund Act," P.L. 1984, c. 101 (C. 17:22-6.70 et seq.).

The association is also authorized and shall have all of the powers necessary and appropriate for the management and administration of the affairs of, and the payment of valid claims asserted against: the Unsatisfied Claim and Judgment Fund, created pursuant to the provisions of P. L.1952, c. 174 (C.39:6- 61 et seq.); the New Jersey Automobile Full Insurance Underwriting Association, created pursuant to the provisions of P.L.1983, c. 65 (C.17:30E-1 et seq.); and the Market Transition Facility created pursuant to the provisions of section 88 of P.L.1990, c. 8 (C.17:33B-11); and "the workers' compensation security fund" created pursuant to R.S.34:15-105.
L. 1974, c. 17, § 6, eff. April 11, 1974. Amended by L. 1979, c. 448, § 3, eff. Feb. 22, 1980; L. 1984, c. 101, § 15, eff. July 27, 1984; L. 2003, c. 89, § 3; L. 2004, c. 75, § 3, eff. Dec. 22, 2004; L.2009, c. 327, § 8, eff. July 1, 2009.

1Section 17:30A-9.

2Section 17:30A-7.

17:30A-6.1 Functions, powers and duties of the New Jersey Automobile Full Insurance Underwriting Association and the Market Transition Facility transferred to the New Jersey Property-Liability Insurance Guaranty Association
a. Notwithstanding the provisions of any other law to the contrary, all of the functions, powers and duties of the New Jersey Automobile Full Insurance Underwriting Association, created pursuant to P.L.1983, c. 65 (C.17:30E-1 et seq.), and the Market Transition Facility, created pursuant to section 88 of P.L.1990, c. 8 (C.17:33B-11), shall be transferred to the New Jersey Property-Liability Insurance Guaranty Association, established pursuant to P.L.1974, c. 17 (C.17:30A-1 et seq.).

b. Notwithstanding the provisions of any other law to the contrary, the commissioner shall provide for the liquidation of the policyholder liabilities and an orderly transfer and transition of the operations, functions, powers and duties, including all the remaining assets and policyholder liabilities of the New Jersey Automobile Full Insurance Underwriting Association, created pursuant to P.L.1983, c. 65 (C.17:30E-1 et seq.), and the Market Transition Facility, created pursuant to section 88 of P.L.1990, c. 8 (C.17:33B-11), to the New Jersey Property-Liability Insurance Guaranty Association.

c. Notwithstanding the provisions of any other law to the contrary, all balances in the New Jersey Automobile Insurance Guaranty Fund created pursuant to section 23 of P.L.1990, c. 8 (C.17:33B-5) are hereby transferred to the New Jersey Property-Liability Insurance Guaranty Association.

d. Notwithstanding any other law to the contrary, the commissioner may in his discretion provide for the liquidation of the liabilities and an orderly transition of the operations, functions, powers and duties of the Unsatisfied Claim and Judgment Fund, created pursuant to P.L.1952, c. 174 (C. 39:6-61 et seq.) regarding its obligations pursuant to section 2 of P.L.1977, c. 310 (C.39:6-73.1) to the New Jersey Property-Liability Insurance Guaranty Association.

e. Notwithstanding any other law to the contrary, the commissioner may in his discretion by order determine when the status as separate legal entities of the New Jersey Automobile Full Insurance Underwriting Association and the Market Transition Facility may be terminated.
L. 2003, c. 89, § 6 effective June 9, 2003.

17:30A-7. Board of directors
a. The board of directors of the association shall consist of not less than five nor more than nine members serving terms as established in the plan of operation hereinafter described. One member of the board shall be appointed by the commissioner from and among the officers of the various mutual insurance companies, and one member of the board shall be appointed by the commissioner from among the officers of the various stock insurance companies. The remaining members of the board shall be selected by member insurers subject to the approval of the commissioner. Vacancies on the board shall be filled for the remaining period of the term in the manner described in the plan of operation. To select the initial board of directors, and initially organize the association, the commissioner shall give notice to all member insurers of the time and place of the organizational meeting. In determining voting rights at the organizational meeting, each member insurer shall be entitled to one vote in person or by proxy. If the board of directors is not selected within 60 days after notice of the organizational meeting, the commissioner may appoint all the initial members;

b. In approving selections or in appointing members to the board, the commissioner shall consider, among other things, whether all member insurers are fairly represented;

c. Members of the board may be reimbursed from the assets of the association for expenses incurred by them as members of the board of directors.

L. 1974, c. 17, § 7, eff. April 11, 1974.

17:30A-8. Obligations, duties and powers
a. The association shall:
(1) Be obligated to the extent of the covered claims against an insolvent insurer incurred prior to or 90 days after the determination of insolvency, or before the policy expiration date if less than 90 days after said determination, or before the insured replaces the policy or causes its cancellation, if he does so within 90 days of the determination, except that in the case of private passenger automobile insurance, the commissioner may, depending upon factors such as the level of that insurance written by the insolvent insurer, the volume of claims arising under that insurance, and conditions currently relating to the voluntary market for that insurance in this State, order the association to treat all or a portion of claims arising under that insurance as covered claims if they are incurred prior to or after the determination of insolvency, but before the policy expiration date or the date upon which the insured replaces the policy or causes its cancellation, and otherwise qualify as covered claims under the act. That obligation shall include only that amount of each covered claim which is less than $300,000.00 per claimant and subject to any applicable deductible and self-insured retention contained in the policy, except that the $300,000.00 limitation shall not apply to a covered claim arising out of insurance coverage mandated by section 4 of P.L.1972, c. 70 (C.39:6A-4), or to a valid claim for compensation or death benefits arising out of workers' compensation insurance coverage under R.S.34:15-1 et seq. or under the federal "Longshore and Harbor Workers' Compensation Act," 44 Stat. 1424 (33 U.S.C. s.901 et seq.). In the case of benefits payable under subsection a. of section 4 of P.L.1972, c. 70 (C.39:6A-4), the association shall be liable for payment of benefits in an amount not to exceed the amount set forth in section 4 of P.L. 1972, c. 70 (C.39:6A-4). In the case of workers' compensation claims, the association shall administer the payment of valid claims with respect to the injury or death of workers under R.S.34:15-1 et seq., or the federal "Longshore and Harbor Workers' Compensation Act," 44 Stat. 1424 (33 U.S.C. s.901 et seq.), arising from insurance coverage of risks located or resident in this State, as provided in R.S.34:15-105 and secured through a standard, primary workers' compensation policy. The commissioner may pay a portion of or defer the association's obligations for covered claims based on the monies available to the association. In no event shall the association be obligated to a policyholder or claimant in an amount in excess of the limits of liability stated in the policy of the insolvent insurer from which the claim arises. Any obligation of the association to defend an insured shall cease upon the association's payment or tender of an amount equal to the lesser of the association's covered claim statutory limit or the applicable policy limit;

(2) Be deemed the insurer to the extent of its obligation on the covered claims and to such extent shall have all rights, duties, and obligations of the insolvent insurer as if the insurer had not become insolvent;

(3) Assess member insurers in amounts necessary to pay:

(a) The obligations of the association under paragraphs (1) and (11) of this subsection;

(b) The expenses of handling covered claims;

(c) The cost of examinations under section 13; and

(d) Other expenses authorized by this act.

The assessments of each member insurer shall be in the proportion that the net direct written premiums of the member insurer for the calendar year preceding the assessment bears to the net direct written premiums of all member insurers for the calendar year preceding the assessment.

Each member insurer shall be notified of the assessment not later than 30 days before it is due. No member insurer of the association may be assessed pursuant to this paragraph (3) in any year in an amount greater than 2% of that member insurer's net direct written premiums for the calendar year preceding the assessment with regard to the association’s obligation to pay covered claims and related expenses arising under coverages issued by insolvent insurers pursuant to P.L. 1974, c. 17 (C.17:30A-1 et seq).

The association may, subject to the approval of the commissioner, exempt, abate or defer, in whole or in part the assessment of any member insurer, if the assessment would cause the member insurer's financial statement to reflect amounts of capital or surplus less than the minimum amounts required for a certificate of authority by any jurisdiction in which the member insurer is authorized to transact insurance. In the event an assessment against a member insurer is exempted, abated, or deferred, in whole or in part, because of the limitations set forth in this section, the amount by which such assessment is exempted, abated, or deferred, shall be assessed against the other member insurers in a manner consistent with the basis for assessments set forth in this section. If the maximum assessment, together with the other assets of the association, does not provide in any one year an amount sufficient to carry out the responsibilities of the association, the necessary additional funds shall be assessed as soon thereafter as it is permitted by this act. Each member insurer serving as a servicing facility may set off against any assessment, authorized payments made on covered claims and expenses incurred in the payment of such claims by such member insurer;

(4) Investigate claims brought against the association and adjust, compromise, settle, and pay covered claims to the extent of the association's obligation and deny all other claims and may review settlements, releases and judgments to which the insolvent insurer or its insureds were parties to determine the extent to which such settlements, releases and judgments may be properly contested;

(5) Notify such persons as the commissioner directs under paragraph (1) of subsection b. of section 10 of P.L.1974, c. 17 (C. 17:30A-10);

(6) Handle claims through its employees or through one or more insurers or other persons designated as servicing facilities. Designation of a servicing facility is subject to the approval of the commissioner, but such designation may be declined by a member insurer. The association is designated as a servicing facility for the administration of claim obligations of: (a) the New Jersey Surplus Lines Insurance Guaranty Fund; (b) the New Jersey Medical Malpractice Reinsurance Association; (c) the Unsatisfied Claim and Judgment Fund; and (d) "the workers' compensation security fund.". The association may also be designated or may contract as a servicing facility for any other entity which may be recommended by the association's board of directors and approved by the commissioner;

(7) Reimburse each servicing facility for obligations of the association paid by the facility and for expenses incurred by the facility while handling claims on behalf of the association and shall pay the other expenses of the association authorized by this act;

(8) Make loans to the New Jersey Surplus Lines Insurance Guaranty Fund the Unsatisfied Claim and Judgment Fund, and "the workers' compensation security fund" in such amounts and on such terms as the board of directors may determine are necessary or appropriate to effectuate the purposes P.L.1974, c. 17 (C.17:30A-1 et seq.), P.L.1984, c. 101 (C.17:22-6.70 et seq.), P.L.1952, c. 174 (C.39:6-61 et seq.) and R.S.34:15- 103 et seq.in accordance with the plan of operation; provided, however, no such loan transaction shall be authorized to the extent the federal tax exemption of the association or any entity for which it serves as administrator would be withdrawn or the association or any such serviced entity would otherwise incur any federal tax or penalty as a result of such transaction;

(9) (Deleted by amendment, P.L.2004, c. 175.)

(10) (Deleted by amendment, P.L.2004, c. 175.)

(11) Reimburse an insurer for medical expense benefits in excess of $75,000 per person per accident as provided in section 2 of P.L.1977, c. 310 (C.39:6- 73.1) for injuries covered under an automobile insurance policy issued prior to January 1, 2004;

(12) Undertake all of the management, administrative, and claims activities of the Unsatisfied Claim and Judgment Fund, created pursuant to P. L.1952, c. 174 (C.39:6-61 et seq.), the New Jersey Automobile Full Insurance Underwriting Association, created pursuant to P.L.1983, c. 65 (C.17:30E-1 et seq.), and the Market Transition Facility, created pursuant to section 88 of P.L.1990, c. 8 (C.17:33B-11) and "the workers' compensation security fund," created pursuant to R.S.34:15-105.

b. The association may:

(1) Employ or retain such persons as are necessary to handle claims and perform such other duties of the association;

(2) Borrow and separately account for funds from any source, including, but not limited to, the New Jersey Surplus Lines Insurance Guaranty Fund, the Unsatisfied Claim and Judgment Fund, and "the workers' compensation security fund," in such amounts and on such terms, as the board of directors may determine are necessary or appropriate to effectuate the purpose of this act in accordance with the plan of operation; provided, however, no such borrowing transaction shall be authorized to the extent the federal tax exemption of the association or any entity for which it serves as administrator would be withdrawn or the association or any such serviced entity would otherwise incur any federal tax or penalty as a result of such transaction;

(3) Sue or be sued;

(4) Negotiate and become a party to such contracts as are necessary to carry out the purpose of this act;

(5) Perform such other acts as are necessary or proper to effectuate the purpose of this act;

(6) Refund to the member insurers in proportion of the contribution of each member insurer that amount by which the assets exceed the liabilities if, at the end of any calendar year, the board of directors finds that the assets of the association exceed the liabilities, as estimated by the board of directors for the coming year.

L. 1974, c. 17, § 8, eff. April 11, 1974. Amended by L. 1979, c. 448, § 4, eff. Feb. 22, 1980; L. 1981, c. 201, § 2, eff. July 9, 1981; L. 1984, c. 207, § 9; L. 1990, c. 8, § 74, eff. March 12, 1990; L. 1992, c. 191, § 1; L. 1995, c. 396, § 1, eff. Jan. 10, 1996; L. 2003, c. 89, § 4; L. 2004, c. 175, § 4, eff. Dec. 22, 2004; L.2009, c. 327, § 9, eff. July 1, 2009.

1Section 17:30A-13.

17:30A-9. Plan of operation
a. (1)
The association shall submit to the commissioner a plan of operation and any amendments thereto necessary or suitable to assure the fair, reasonable, and equitable administration of the association. The plan of operation and any amendments thereto shall become effective upon approval in writing by the commissioner;

(2) If the association fails to submit a plan of operation acceptable to the commissioner within 90 days following the effective date of this act, or if at any time thereafter the association fails to submit an acceptable amendment to the plan, the commissioner shall, after notice and hearing adopt and promulgate such reasonable rules as are necessary or advisable to effectuate the provisions of this act. Such rules shall continue in force until modified by the commissioner or superseded by a plan submitted by the association and approved by the commissioner.

b. All member insurers shall comply with the plan of operation.

c. The plan of operation shall:

(1) Establish the procedures whereby all the powers and duties of the association under section 8 of this act1 will be performed;

(2) Establish procedures for handling assets of the association;

(3) Establish the amount and method of reimbursing members of the board of directors under section 7 of this act2;

(4) Establish procedures by which claims may be filed with the association and establish acceptable forms of proof of covered claims. Notice of claims to the receiver or liquidator of the insolvent insurer shall be deemed notice to the association or its agent and a list of such claims shall be periodically submitted to the association by the receiver or liquidator;

(5) Establish regular places and times for meetings of the board of directors;

(6) Establish procedures for records to be kept in all financial transactions of the association, its agents, and the board of directors;

(7) Provide that any member insurer aggrieved by any final action or decision of the association may appeal to the commissioner within 30 days after the action or decision;

(8) Establish the procedures whereby selections for the board of directors will be submitted to the commissioner;

(9) Contain additional provisions necessary or proper for the execution of the powers and duties of the association;

(10) Establish procedures for the transition and consolidation of compatible functions of the Unsatisfied Claim and Judgment Fund, the New Jersey Automobile Full Insurance Underwriting Association, the Market Transition Facility, and "the workers' compensation security fund" in order to eliminate redundant operational activities and promote greater efficiencies in claims handling and other operations;

(11) Establish procedures as necessary or proper to finance the operation of and account for receipts and disbursements as well as other financial transactions involving the Unsatisfied Claim and Judgment Fund, the New Jersey Automobile Full Insurance Underwriting Association , the Market Transition Facility, and "the workers' compensation security fund";

(12) Create such advisory boards as necessary or proper to assist in the administration and management of the operations of the Unsatisfied Claim and Judgment Fund.

d. The plan of operation may provide that any or all powers and duties of the association except those under sections 8a.(3) and 8b.(2), are delegated to a corporation, association, or other organization which performs or will perform functions similar to those of this association, or its equivalent. Such a corporation, association or organization shall be reimbursed as a servicing facility would be reimbursed and shall be paid for its performance of the functions of the association. A delegation under this subsection shall take effect only with the approval of both the board of directors and the commissioner, and may be made only to a corporation, association, or organization which extends protection not substantially less favorable and effective than that provided by this act.

L. 1974, c. 17, § 9, eff. April 11, 1974; L. 2003, c. 89, § 5; L.2009, c. 327, § 10, eff. July 1, 2009.

1Section 17:30A-8.

2Section 17:30A-7.

17:30A-10. Insolvent insurers; notices; revocation or suspension of certificate or authority
a. The commissioner shall:

(1) Notify the association of the existence of an insolvent insurer not later than 3 days after he receives notice of the determination of the insolvency. The association shall be entitled to a copy of any complaint seeking an order of liquidation with a finding of insolvency against a member insurer at the same time that such complaint is filed with a court of competent jurisdiction;

(2) Upon request of the board of directors, provide the association with a statement of the net direct written premiums of each member insurer.

b. The commissioner may:

(1) Require that the association notify the insureds of the insolvent insurer and any other interested parties of the determination of insolvency and of their rights under this act. Such notification shall be by publication in newspapers of general circulation as the commissioner shall direct;

(2) Suspend or revoke, after notice and hearing, the certificate or authority to transact insurance in this State of any member insurer which fails to pay an assessment when due or fails to comply with the plan of operation. As an alternative, the commissioner may levy a fine on any member insurer which fails to pay an assessment when due. Such fine shall not exceed 5% of the unpaid assessment per month, except that no fine shall be less than $100.00 per month;

(3) Revoke the designation of any servicing facility if he finds claims are being handled unsatisfactorily.

L. 1974, c. 17, § 10, eff. April 11, 1974. Amended by L. 1979, c. 448, § 5, eff. Feb. 22, 1980; L. 2004, c. 175, § 5, eff. Dec. 22, 2004.

17:30A-11. Subrogation; cooperation of claimant; settlement of claims; filing statements of claims paid; access to records; recovery of claims
a. Any person recovering under this act shall be deemed to have assigned his rights under the policy to the association to the extent of his recovery from the association. Every insured or claimant seeking the protection of this act shall cooperate with the association to the same extent as such person would have been required to cooperate with the insolvent insurer. The association shall have no cause of action against the insured of the insolvent insurer for any sums it has paid out except such causes of action as the insolvent insurer would have had if such sums had been paid by the insolvent insurer. In the case of an insolvent insurer operating on a plan with an assessment liability, payments of claims of the association shall not operate to reduce the liability of insureds to the receiver, liquidator, or statutory successor for unpaid assessments;

b. The receiver, liquidator, or statutory successor of an insolvent insurer shall be bound by settlements of covered claims by the association or its representatives. The court having jurisdiction shall grant such claims priority equal to that which the claimant would have been entitled in the absence of this act against the assets of the insolvent insurer. The expenses of the association or similar organization in handling claims shall be accorded the same priority as the liquidator's expenses;

c. The association shall periodically file with the receiver or liquidator of the insolvent insurer statements of the covered claims paid by the association and estimates of anticipated claims on the association which shall preserve the rights of the association against the assets of the insolvent insurer;

d. The liquidator, receiver, or statutory successor of an insolvent insurer covered by this act shall permit access by the board or its representative to all of the insolvent insurer's records which would assist the board in carrying out its functions under this act with regard to covered claims. In addition, the liquidator, receiver, or statutory successor shall provide the board or its representative with copies or permit it to make copies of such records upon the request of the board and at the expense of the board;

e. The association shall have the right to recover from the following persons the amount of any covered claim paid to or on behalf of that person pursuant to P.L.1974, c. 17 (C.17:30A-1 et seq.):

(1) An insured whose net worth on December 31 of the year immediately preceding the date the insurer becomes an insolvent insurer exceeds $25 million and whose liability obligations to other persons are satisfied in whole or in part by payments made under P.L.1974, c. 17 (C.17:30A-1 et seq.); and

(2) Any person who is an affiliate of the insolvent insurer and whose liability obligations to other persons are satisfied in whole or in part by payments made under P.L.1974, c. 17 (C.17:30A-1 et seq.).

L. 1974, c. 17, § 11, eff. April 11, 1974. Amended by L. 1979, c. 448, § 6, eff. Feb. 22, 1980; L. 2004, c. 175, § 6, eff. Dec. 22, 2004.

17:30A-12. Priority of claims
a. Any person having a covered claim which may be recovered from more than one insurance guaranty association or its equivalent shall be required to exhaust first his rights under the statute governing the association of the place of residence of the insured at the time of the insured event except that if it is a first party claim for damage to property with a permanent location, he shall seek recovery first from the association of the location of the property. If recovery is denied or deferred by that association, a person may proceed to seek recovery from any other insurance guaranty association or its equivalent from which recovery may be legally sought.

b. Any person having a claim, except for a claim for coverage for personal injury protection benefits issued pursuant to section 4 of P.L.1972, c. 70 (C.39:6A-4) and section 4 of P.L.1998, c. 21 (C.39:6A-3.1), under an insurance policy other than a policy of an insolvent insurer, shall be required to exhaust first his right under that other policy.

For purposes of this subsection b., a claim under an insurance policy shall include a claim under any kind of insurance, whether it is a first-party or third-party claim, and shall include without limitation, general liability, accident and health insurance, workers' compensation, health benefits plan coverage, primary and excess coverage, if applicable, and all other private, group or governmental coverages except coverage for personal injury protection benefits issued pursuant to section 4 of P.L.1972, c. 70 (C.39:6A-4) and section 4 of P.L.1998, c. 21 (C.39:6A-3.1).
L. 1974, c. 17, § 12, eff. April 11, 1974; L. 1996, c. 156, § 2, eff. Jan. 8, 1997; L. 2004, c. 175, § 7, eff. Dec. 22, 2004.

Note.—Pursuant to L. 1996, c. 156, § 5:

“This act shall take effect immediately and shall apply to all pending unpaid claims and all claims filed on or after the effective date of this act (January 8, 1977).”

17:30A-13. Examination of insurers possibly in financial condition hazardous to public; reports and recommendations on insolvency of insurers
a. The commissioner shall examine any member insurer who the commissioner has reasonable cause to believe may be insolvent or in a financial condition hazardous to the policyholders or to the public. It shall be the duty of the board of directors, upon majority vote, to notify the commissioner of any information indicating any member insurer may be insolvent or in financial condition hazardous to the policyholders or the public;

b. The board of directors may, upon majority vote, request that the commissioner order an examination of any member insurer which the board in good faith believes may be in a financial condition hazardous to the policyholders or to the public. The commissioner shall begin such examination within a reasonable time after receipt of such request. Any examination may be conducted as a National Association of Insurance Commissioners examination or may be conducted by such persons as the commissioner designates. The cost of any examination shall be paid by the association and the examination report shall be treated as are other examination reports. In no event shall such examination report be released to the board of directors prior to its becoming a public record, but this shall not preclude the commissioner from complying with subsection c. of this section. The commissioner shall notify the board of directors when the examination is completed. The request for an examination shall be kept on file by the commissioner but it shall not be open to public inspection prior to the release of the examination report to the public;

c. It shall be the duty of the commissioner to report to the board of directors when he has reasonable cause to believe that any member insurer examined or being examined at the request of the board of directors may be insolvent or in a financial condition hazardous to the policyholders or to the public;

d. The board of directors may, upon majority vote, make reports and recommendations to the commissioner upon any matter germane to the solvency, liquidation, rehabilitation or conservation of any member insurer. Such reports and recommendations shall not be considered public documents;

e. The board of directors may, upon majority vote, make recommendations to the commissioner for the detection and prevention of insurer insolvencies;

f. The board of directors shall, at the conclusion of any insurer insolvency proceedings in which the association was obligated to pay covered claims, prepare a report on the history and causes of such insolvency, based on the information available to the association, and submit such report to the commissioner.

L. 1974, c. 17, § 13, eff. April 11, 1974.

17:30A-14. Examination and regulation by commissioner; financial report
The association shall be subject to examination and regulation by the commissioner. The board of directors shall submit, not later than March 31 of each year, a financial report for the preceding calendar year in a form approved by the commissioner.

L. 1974, c. 17, § 14, eff. April 11, 1974.

17:30A-15. Exemption from fees and taxes

The association shall be exempt from payment of all fees and all taxes levied by this State or any of its subdivisions except taxes levied on real or personal property.

L. 1974, c. 17, § 15, eff. April 11, 1974.

17:30A-16. Recoupment of assessments by surcharge on premiums; amount
a. The commissioner shall adopt rules permitting member insurers to recoup over a reasonable length of time, a sum reasonably calculated to recoup assessments paid by the member insurer pursuant to paragraph (3) of subsection a. of section 8 of P.L.1974, c. 17 (C.17:30A-8) by way of a surcharge on premiums charged for insurance policies to which this act applies. The amount of any surcharge shall be determined by the commissioner. The commissioner may permit an insurer to omit collection of the surcharge from its insureds when the expense of collecting the surcharge would exceed the amount of the surcharge, provided that nothing in this subsection shall relieve the insurer of its obligation to remit the amount of surcharge otherwise collectible.

b. No member insurer shall impose a surcharge on the premiums of any policy to recoup assessments paid pursuant to paragraph (9) of subsection a. of section 8 of P.L.1974, c. 17 (C.17:30A-8).

c. Members shall recoup assessments paid by member insurers pursuant to paragraph (11) of section 8 of P.L.1974, c. 17 (C.17:30A-8) by way of a surcharge on premiums charged for insurance policies to which this act applies. Members shall recoup these assessments within two years of the date they are paid. The commissioner may permit an insurer to omit collection of the surcharge from its insureds when the expense of collecting the surcharge would exceed the amount of the surcharge, provided that nothing in this subsection shall relieve the insurer of its obligation to remit the amount of the surcharge otherwise collectible.

L. 1974, c. 17, § 16, eff. April 11, 1974. Amended by L. 1979, c. 448, § 7, eff. Feb. 22, 1980; Amended by L. 1990, c. 8, § 75, eff. March 12, 1990; L. 2003, c. 89, § 66 .

17:30A-17. Immunity from liability of persons acting under this law
There shall be no liability on the part of and no cause of action of any nature shall arise against any member insurer, the association or its agents or employees, the board of directors, or the commissioner or his representatives for any action taken by them in the performance of their powers and duties under this act.

L. 1974, c. 17, § 17, eff. April 11, 1974.

17:30A-18. Stay of actions or vacation of judgments against insolvent insurer

All proceedings in which the insolvent insurer is a party or is obligated to defend a party in any court in this State shall, subject to full or partial waiver by the association in specific cases involving covered claims, be stayed for 120 days and such additional time thereafter as may be determined by the court from the date of the order of liquidation or any ancillary proceeding initiated in the State, whichever is later, to permit proper defense by the association of all pending causes of action. Public notice of the stay shall be by publication in three newspapers of general circulation in this State within 10 days of the order of liquidation. With respect to any covered claims arising from a judgment under any decision, verdict or finding based on the default of the insolvent insurer or its failure to defend an insured, the association either on its own behalf or on behalf of such insured may apply to have such judgment, order, decision, verdict or finding set aside by the court in which such judgment, order, decision, verdict or finding is entered and shall be permitted to defend against such claim on the merits.

L. 1974, c. 17, § 18, eff. April 11, 1974. Amended by L. 1979, c. 448, § 8, eff. Feb. 22, 1980; L. 2004, c. 175, § 8, eff. Dec. 22, 2004.

17:30A-19. Termination of association as to kind of insurance with statutory or voluntary plan
a. The commissioner shall by order terminate the operation of the association as to any kind of insurance covered by this act with respect to which he has found, after hearing, that there is in effect a statutory or voluntary plan which:

(1) Is a permanent plan which is adequately funded or for which adequate funding is provided; and

(2) Extends, or will extend to the New Jersey policyholders and residents protection and benefits with respect to insolvent insurers not substantially less favorable and effective to such policyholders and residents than the protection and benefits provided with respect to such kinds of insurance under this act.

b. The commissioner shall by the same such order authorize discontinuance of future payments by insurers to the New Jersey Property-Liability Insurance Guaranty Association with respect to the same kinds of insurance; provided, the assessments and payments shall continue, as necessary, to liquidate covered claims of insurers adjudged insolvent prior to said order and the related expenses not covered by such other plan;

c. In the event the operation of the New Jersey Property-Liability Insurance Guaranty Association shall be so terminated as to all kinds of insurance otherwise within its scope, the association as soon as possible thereafter shall distribute the balance of moneys and assets remaining (after discharge of the functions of the association with respect to prior insurer insolvencies not covered by such other plan, together with related expenses) to the insurers which are then writing in this State policies of the kinds of insurance covered by this act and which had made payments to the association, pro rata upon the basis of the aggregate of such payments made by the respective insurers during the period of 5 years next preceding the date of such order. Upon completion of such distribution with respect to all of the kinds of insurance covered by this act, this act shall be deemed to have expired.

L. 1974, c. 17, § 19, eff. April 11, 1974.

17:30A-20. Prohibition of advertisement using association for purpose of sales or solicitation
No person, including an insurer, agent, or affiliate of an insurer shall make, publish, disseminate, circulate, or place before the public, or cause, directly or indirectly, to be made, published, disseminated, circulated or placed before the public, in any newspaper, magazine or other publication, or in the form of a notice, circular, pamphlet, letter or poster, or over any radio station or television station, or in any other way, any advertisement, announcement or statement which uses the existence of the New Jersey Property-Liability Insurance Guaranty Association for the purpose of sales, solicitation, or inducement to purchase any form of insurance covered by the New Jersey Property-Liability Insurance Guaranty Association Act; provided, however, this section shall not apply to the New Jersey Property-Liability Insurance Guaranty Association or to any other entity which does not sell or solicit insurance.

L. 1979, c. 448, § 9, eff. Feb. 22, 1980.

1
New Jersey
Current through December 31, 2024

