 [Annual Report Late Fees] – [December 2, 2015]

Topic:

Annual Report Late Fees
Question by:

Penney Barker

Jurisdiction:

West Virginia
Date:

December 2, 2015

	Jurisdiction
	Question(s)

	
	1)
Do you impose a late fee on organizations that do not file their annual reports by a certain date?

a.
If so, how much?

	Manitoba
	

	Corporations Canada
	

	Alabama
	

	Alaska
	

	Arizona
	In Arizona, for-profit corporations owe penalties of $9 per month if they miss the due date for the annual report. Missing the due date also triggers the administrative dissolution process, which takes about 90 days. The penalties stop accruing once the entity is administratively dissolved. It is not unusual for an entity to accrue $27 in penalties and a reinstatement fee of $100 if the entity is ultimately administratively dissolved. Nonprofits do not owe penalties.

	Arkansas
	

	California
	Pursuant to the California Corporations Code, whenever a corporation or limited liability company does not file their required Statement of Information (aka Annual Report), the Secretary of State is required to notify the entity of their failure to file. If, after 60 days from the notification, the entity still has not filed, the Secretary of State notifies the Franchise Tax Board, who then assesses penalties pursuant to the California Revenue and Taxation Code on our behalf.

With the exception of domestic non-profit corporations, the penalty is $250. For non-profit corporations, the penalty is $50. The penalties are collected by and paid to the Franchise Tax Board.

	Colorado
	

	Connecticut
	We do not assess late filing penalties in CT but we will begin the count-down to administrative dissolution. Profit entities will be dissolved/authority revoked after one full year of delinquency (effectively two years from the due date of the first missed Report) and nonstock/nonprofit entities after two full years of delinquency (effectively three years from the due date of the first missed Report).

	Delaware
	

	District of Columbia
	In DC we charge $100 late fee for for-profit entities and $50 late fee for nonprofit entities that do not file biennial report by deadline of April 1st.

	Florida
	Florida has a late fee of $400 imposed after the May 1 deadline. This is addition to annual report fee. This fee is collected on profit corporations, limited liability companies and limited partnerships.

	Georgia
	All entities $25.00 if not filed by 04/01 and for new corporations if not filed within the 1st 90 days.

If the entity expires and needs to reinstate, it's $250.00

	Hawaii
	In Hawaii, we assess a $10 penalty fee per year the annual report is delinquent.

	Idaho
	

	Illinois
	

	Indiana
	

	Iowa
	

	Kansas
	No penalty is assessed for the late report but the entity is administratively forfeited 90 days after the due date. In order to reinstate they must pay an $85 penalty as well as file and pay for delinquent annual reports.

	Kentucky
	

	Louisiana
	Louisiana does not impose a late fee. However if the entity does not file an annual report for three consecutive years and gets revoked there is a fee to reinstate in addition to the annual report. The fee varies depending on entity type.

	Maine
	

	Maryland
	

	Massachusetts
	In Massachusetts domestic profit, foreign, and benefit corporations who file their annual reports more than 2 ½ months after their fiscal year end are assessed a $25 late fee.

	Michigan
	See additional comments below

	Minnesota
	Minnesota does not impose a late fee for annual report filings. However, after the entity has been administrative dissolved for failure to file the annual report, a reinstatement fee is required. The reinstatement fee varies depending on entity type.

	Mississippi
	

	Missouri
	

	Montana
	Yes. In Montana we impose a $15 late fee for Annual Reports submitted after April 15th. Our usual filing fee for AR’s are $15 between January 1 and April 15.

	Nebraska
	

	Nevada
	

	New Hampshire
	

	New Jersey
	

	New Mexico
	

	New York
	

	North Carolina
	North Carolina doesn't impose a late fee for the annual report filing. However, if they don't file, the SOS has grounds for administrative dissolution. The fee for reinstatement is $100.

	North Dakota
	

	Ohio
	.

	Oklahoma
	

	Oregon
	

	Pennsylvania
	

	Rhode Island
	

	South Carolina
	

	South Dakota
	

	Tennessee
	

	Texas
	

	Utah
	Utah does....it's $10.00

If the entity is expired and needs to reinstate, it's $70.00

	Vermont
	

	Virginia
	Our late payment penalty is $10 - $170 (based on 10% of the fee) for stock corporations, $10 for nonstock corporations, and $25 for LLCs.

	Washington
	In Washington, entities that fail to file their annual report by the last day of their anniversary month are assessed a $25 delinquency fee and it starts the clock for administrative dissolution.

	West Virginia
	

	Wisconsin
	

	Wyoming
	

Additional comments:
MICHIGAN:

In Michigan, the late annual report/statement penalty fee is based on entity type and the date received:

Type of Entity

Fee

Due Date
Late Filing Penalty

Professional Limited Liability Companies (PLLCs)
$75.00

2/15

$50.00 if received after 2/15 of year due

Profit and Professional Service Corporations

$25.00

5/15

Received
 Penalty

May 16 - May 31
$ 10

June 1 - June 30
$ 20

July 1 - July 31
$ 30

August 1 - August 31
$ 40

September 1 or after
$ 50 (max)

 Nonprofit Corporations

$25.00

10/1

If a nonprofit corporation fails to submit their annual report or pay the related fee within two years of the due date of the report, the corporation automatically dissolves by operation of law. To renew the corporation's existence the corporation must complete and submit the reports for the last 5 years, or lesser number of years in which reports were not filed and paying the annual fee for all the years for which they were not paid plus a penalty of $5.00 for each delinquent report.
Full text of email:
Good morning,

Couple questions:

1)
Do you impose a late fee on organizations that do not file their annual reports by a certain date?

a.
If so, how much?

Thank you

Penney Barker, Director

Business and Licensing Division

West Virginia Secretary of State’s Office

Page 3 of 5

