

Group Deluxe Protection Plan

Note: For residents of Montana only.

Claims Procedures

To facilitate prompt claims settlement:

TRIP CANCELLATION/TRIP INTERRUPTION:

IMMEDIATELY Call Your Travel Supplier and Travel Insured International to report Your cancellation and avoid non-Covered Expenses due to late reporting. Travel Insured International will then advise You on how to obtain the appropriate form to be completed by You and the attending Physician. If You are prevented from taking Your trip due to Sickness or Injury, You should obtain medical care immediately. We require a certification by the treating Physician at the time of Sickness or Injury that medically imposed restrictions prevented Your participation in the Trip. Provide all unused transportation tickets, official receipts, etc.

TRIP DELAY:

Obtain any specific dated documentation, which provides proof of the reason for delay (airline or Cruise line forms, medical statements, etc).

Submit this documentation along with Your Trip itinerary and all receipts from additional expenses incurred.

MEDICAL EXPENSES:

Obtain receipts from the providers of service, etc., stating the amount paid and listing the diagnosis and treatment.

BAGGAGE:

Obtain a statement from the Common Carrier that Your Baggage was delayed or a police report showing Your Baggage was stolen along with copies of receipts for Your purchases.

Worldwide Assistance Services

The Travel Assistance feature provides a variety of travel related services. Services offered include:

- Medical or Legal Referral
- Inoculation Information • Hospital Admission Guarantee
- Translation Service • Lost Baggage Retrieval
- Passport/Visa Information • Emergency Cash Advance
- Bail Bond • Prescription Drug/Eyeglass Replacement
- ID Theft Resolution Service • Concierge Service • Non-Medical Emergency Evacuation • Business Concierge Services

Payment reimbursement to the Assistance Company is Your responsibility.

**24/7 Worldwide Assistance Services
Travel Assistance, Medical Emergency,
Concierge Service, Business Concierge, Non-Medical
Emergency Evacuation Service and ID Theft Resolution
Service**

FOR EMERGENCY ASSISTANCE DURING YOUR TRIP

CALL:

888-268-2824

OR CALL COLLECT:

603-328-1725

(From all other locations)

Travel assistance services are provided by an independent organization and not by United States Fire Insurance Company or Travel Insured International. There may be times when circumstances beyond the Assistance Company's control hinder their endeavors to provide travel assistance services. They will, however, make all reasonable efforts to provide travel assistance services and help You resolve Your emergency situation.

AVAILABILITY OF SERVICES

You are eligible for information and concierge services at any time after You purchase this plan. The Emergency Assistance Services become available when You actually start Your Covered Trip. Emergency Assistance, Concierge and Informational Services end the earliest of: midnight on the day the program expires; when You reach Your return destination; or when You complete Your Covered Trip. The Identity Theft Resolution Services become available on Your scheduled departure date for Your Covered Trip. Services are provided only for an Identity Theft event which occurs while on Your Covered Trip. Identity Theft Resolution does not guarantee that its intervention on behalf of You will result in a particular outcome or that its efforts on behalf of You will lead to a result satisfactory to You. Identity Theft Resolution does not include and shall not assist You for thefts involving non-US bank accounts.

IDENTITY THEFT RESOLUTION SERVICES

In the event of an Identity Theft event while on Your Covered Trip, Travel Insured's designated provider will research and investigate potential damage to Your identity and make best effort to restore Your identity to pre-event status. Assistance includes online secure email to report the event; notify the three major credit bureaus, affected creditors, financial institutions, and utility providers; provide fraud alerts; create and maintain a case file and ultimately to receive documentation that the fraudulent transaction has been expunged.

CONCIERGE SERVICES

Concierge Services are provided by Travel Insured's designated provider. There is no charge for the services provided by the provider. You are responsible for the cost of services provided and charged for by third parties and for the actual cost of merchandise, entertainment, sports, tickets, food and beverages and other disbursement items. Services offered include: • Destination Profiles • Epicurean Needs • Event Ticketing • Floral Services • Tee Time Reservations • Hotel Accommodations • Meet-And-Greet Services • Shopping Assistance Services • Pre-Trip Assistance • Procurement of Hard-To-Find Items • Restaurant Referrals and Reservations • Rental Car Reservations • Airline Reservations **T-19113MT 2.1.2017**

Administered by

**TRAVEL INSURED
INTERNATIONAL®**

A CRUM & FORSTER COMPANY

Quality Protection Worldwide

For questions or to report a claim, contact:

Travel Insured International, Inc.

855 Winding Brook Drive

Glastonbury, CT 06033

Customer Care-866-684-0218

Claims-800-243-2440

NON-MEDICAL EMERGENCY EVACUATION

If you require **Non-Medical Emergency Evacuation**, the Assistance Service will arrange and pay for evacuation from a safe departure point to the nearest safe location. You must contact the Assistance Service as soon as possible after Your Host Country issues the official disaster declaration, as delays may make safe transportation impossible. The method of transportation will be as deemed most appropriate to ensure Your safety. If evacuation becomes impractical due to hostile or dangerous conditions, the Assistance Service will maintain contact with and advise You until evacuation becomes viable or the natural disaster situation or the political or social upheaval has been resolved. Benefit is subject to the terms and conditions of the plan and as determined by the Assistance Service's security personnel, in accordance with local and U.S. authorities. Services rendered without the Assistance Service's coordination and approvals are not covered. No claims for reimbursement will be accepted. If You are able to leave the Your host country by normal means, the Assistance Service will assist you in rebooking flights or other transportation. Expenses for non-emergency transportation are Your responsibility.

BUSINESS CONCIERGE SERVICES

Concierge Services are provided by Travel Insured's designated provider. There is no charge for the services provided by the provider. You are responsible for the cost of services provided and charged for by third parties. Services offered include: • Emergency Correspondence And Business Communication Assistance • Assistance With Locating Available Business Services Such As: Express/Overnight Delivery Sites, Internet Cafes, Print/Copy Services • Assistance With Or Arrangements For Telephone And Web Conferencing • Emergency Messaging To Customers, Associates, And Others (Phone, Fax, E-mail, Text, etc.) • Real Time Weather, Travel Delay And Flight Status Information • Worldwide Business Directory Service For Equipment Repair/Replacement, Warranty Service, etc. • Emergency Travel Arrangements

T-19113MT

2.1.2017

United States Fire Insurance Company

Administrative Office: 5 Christopher Way,
Eatontown, NJ 07724
(Hereinafter referred to as "the Company")

**TRAVEL PROTECTION INSURANCE CERTIFICATE
MONTANA**

This Certificate of Insurance describes the insurance benefits underwritten by United States Fire Insurance Company, herein referred to as the Company and also referred to as We, Us and Our. The insurance benefits vary from program to program. Please refer to the Schedule of Benefits, which provides the Insured, also referred to as You or Your, with specific information about the program You purchased. You should contact the Company immediately if You believe that the Schedule of Benefits is incorrect.

Signed for United States Fire Insurance Company By:

Marc J. Adey
Chairman and CEO

James Kraus
Secretary

Insurance provided by this Certificate is subject to all of the terms and conditions of the Group Policy. If there is a conflict between the Policy and this Certificate, the Policy will govern.

If You are not satisfied for any reason, You may return Your Certificate to Us or the administrator within 14 days after receipt. Your premium will be refunded, provided You have not already departed on the Trip or filed a claim. When so returned, the coverage under the Certificate is void from the beginning.

Renewal: Coverage under this Certificate is not renewable. If coverage is needed for an additional Trip, new coverage must be purchased and correct premium submitted to Us or the administrator. If applicable, a new Deductible, Coinsurance, Pre-Existing Condition Exclusion will apply for each additional Trip.

SHORT TERM COVERAGE

**NON-RENEWABLE
TABLE OF CONTENTS**

SCHEDULE OF BENEFITS
SECTION I. COVERAGES
SECTION II. DEFINITIONS
SECTION III. INSURING PROVISIONS
SECTION IV. GENERAL EXCLUSIONS
SECTION V. GENERAL PROVISIONS

SCHEDULE OF BENEFITS

Benefit	Maximum Benefit Amount
Trip Cancellation	Trip Cost*
Trip Interruption	150% of Trip Cost*
Missed Connection (3 hours).....	\$500
Travel Delay (Up to \$150 Per Day)	\$750
Baggage and Personal Effects	\$1,500
Baggage Delay	\$400
Non-Medical Emergency Evacuation.....	\$150,000

*Up to the trip cost protected, up to the maximum of \$20,000

**For a \$0 Trip Cost, there is no Trip Cancellation and Trip Interruption is limited to \$500 Return Air only

Optional Coverage

Applicable only when purchased at the time of original plan purchase and the appropriate additional premium has been paid

Cancel for Any Reason

Up to 75% of non-refundable Trip Cost***

***The lesser of 75% of the amount prepaid for the Trip or up to the maximum of \$20,000.

SECTION I. COVERAGES

COVERAGE A TRIP CANCELLATION

Benefits will be paid, up to the Maximum Benefit Amount shown in the Schedule of Benefits, to reimburse You for the amount of the Published Penalties and unused non-refundable Pre paid Payments or Deposits You paid for Travel Arrangements, including up to \$75 for the cost of airline-imposed fees to rebook frequent flyer miles for air flights to join Your Trip when You are prevented from taking Your Trip due to:

1. Your or a Family Member's or a Traveling Companion's or a Business Partner's or a Child Caregiver's death, which occurs before departure on Your Trip;
2. Your or a Family Member's or a Traveling Companion's or a Business Partner's or a Child Caregiver's sickness or injury, which: a) occurs before departure on Your Trip, b) requires medical treatment at the time of cancellation resulting in medically imposed restrictions, as certified by a legally qualified physician, and c) and prevents Your participation in the Trip;
3. For the **Other Covered Reasons** listed below;

provided such circumstances occur while coverage is in effect.

"Other Covered Reasons" means:

- a. You or Your Traveling Companion being hijacked, quarantined, required to serve on a jury (notice of jury duty must be received after Your Effective Date), served with a court order to appear as a witness in a legal action in which You or Your Traveling Companion is not a party (except law enforcement officers);
- b. Your or Your Traveling Companion's primary place of residence or destination being rendered uninhabitable and remaining uninhabitable during Your scheduled Trip, by fire, flood, burglary or other Natural Disaster. The Company will only pay benefits for Losses occurring within 30 calendar days after the Natural Disaster makes your destination accommodations uninhabitable. Your destination is uninhabitable if: (i) the building structure

itself is unstable and there is a risk of collapse in whole or in part; (ii) there is exterior or structural damage allowing elemental intrusion, such as rain, wind, hail, or flood; (iii) immediate safety hazards have yet to be cleared such as debris on roofs or downed electrical lines; or (iv) the rental property is without electricity or water. Benefits are not payable if a storm, snow storm, blizzard or hurricane is named on or before the Effective Date of Your Trip Cancellation coverage;

- c. Your or Your Traveling Companion's place of employment is rendered unsuitable for business due to fire, flood, burglary or other Natural Disaster and You and/or Your Traveling Companion are required to work as a result. You will receive benefits up to 100% of the non-refundable Pre paid travel expenses;
- d. a documented theft of passports or visas;
- e. a permanent transfer of employment of 250 miles or more. You will receive benefits up to 100% of the non-refundable Pre paid travel expenses;
- f. You or Your Traveling Companion being directly involved in a traffic accident, substantiated by a police report, while en route to Your scheduled point of departure;
- g. unannounced Strike that causes complete cessation of services for at least 18 consecutive hours of the Common Carrier on which You are scheduled to travel;
- h. Inclement Weather that causes complete cessation of services for at least 18 consecutive hours of the Common Carrier on which You are scheduled to travel;
- i. a government-mandated shutdown of an airport or air traffic control system due to a Natural Disaster;
- j. You or Your Traveling Companion is in the military and called to emergency duty for a national disaster other than war;
- k. involuntary employer termination or layoff which occurs 30 days or more after Your Effective Date affecting You or a Traveling Companion. Employment must have been with the same employer for at least 1 continuous year. You will receive benefits up to 100% of the non-refundable Pre paid travel expenses;
- l. a Terrorist Incident that occurs within 30 days of Your Scheduled Departure Date in a city listed on the itinerary of Your Trip. This same city must not have experienced a Terrorist Incident within the 90 days prior to the Terrorist Incident that is causing Your cancellation

- m. Bankruptcy or Default of an airline, or cruise line, tour operator or other travel provider (other than the Travel Supplier, tour operator or travel agency, organization or firm from whom You purchased Travel Arrangements supplied by others) causing a complete cessation of travel services more than 14 days following Your Effective Date. Benefits will be paid due to Bankruptcy or Default of an airline only if no alternate transportation is available. If alternate transportation is available, benefits will be limited to the change fee charged to allow You to transfer to another airline in order to get to Your intended destination. This benefit only applies if the Certificate has been purchased within 14 days of the date Your initial deposit/payment for Your Trip is received;
- n. Your family or friends living abroad with whom You are planning to stay are unable to provide accommodations due to life threatening illness, life threatening injury or death of one of them;
- o. You, Your Traveling Companion or a Family Member traveling with You is required to work during the Trip. A written statement by an unrelated company official and/or the human resources department demonstrating revocation of previously approved time off will be required. You, Your Traveling Companion or Family Member cannot be a company owner or partner. This benefit only applies if the Certificate has been purchased within 14 days of Your initial payment for the Trip. You will receive benefits up to 100% of the non-refundable Prepaid travel expenses; This provision is not applicable to temporary employment, independent contractors or self-employed persons;
- p. mandatory evacuation ordered by local government authorities at Your Trip Destination (or official public evacuation notices or recommendations without a mandatory evacuation order issued) due to adverse weather or Natural Disaster;
- q. felonious assault of You or Your Traveling Companion within 10 days of the Scheduled Departure Date;
- r. You, Your Traveling Companion or Family Member traveling with You are directly involved in the merger of Your employer or the acquisition of Your employer by another company. You, Your Traveling Companion or Family Member cannot be a company owner or partner.

**COVERAGE B
TRIP INTERRUPTION**

You will receive benefits up to 100% of the non-refundable Pre paid travel expenses;

- s. the primary or secondary school that You, Your Family Member traveling with You or Traveling Companion attends continues classes beyond the predefined school year, due to unforeseeable events which: 1) occur after Your Effective Date for Trip Cancellation; and 2) cause the classes to extend beyond the Scheduled Departure Date of Your Trip. Extensions due to extra-curricular or athletic events are not covered;
- t. Your normal pregnancy or attending the childbirth of Your Family Member. The pregnancy must occur after the Plan Effective Date and be verified by medical records;

If You must reschedule the Trip due to a covered reason, a benefit will be paid, up to a maximum of \$150, for the reissue fee charged by the airline to change Your tickets.

All cancellations must be reported to the Travel Supplier within 72 hours of the event causing the need to cancel. If the event delays the reporting of the cancellation beyond the 72 hours, the event should be reported as soon as possible. Increased amounts of Published Penalties and unused non-refundable Prepaid Payments or Deposits that result from all other delays of reporting beyond 72 hours are not covered.

If Your Travel Supplier cancels Your Trip, a benefit will be paid up to a maximum of \$150 for the reissue fee charged by the airline for the tickets. You must have covered the entire cost of Your Trip including the airfare cost.

The maximum payable under this Trip Cancellation Benefit is the lesser of the total amount of coverage You purchased or the Maximum Benefit Amount shown in the Schedule of Benefits.

Single Supplement

Benefits will be paid, up to the Maximum Benefit Amount, for the additional cost incurred as a result of a change in the per person occupancy rate for Prepaid Travel Arrangements if a Traveling Companion's or Family Member's Trip is canceled for a covered reason and You do not cancel Your Trip.

These benefits will not duplicate any other benefits payable under the Certificate or any coverage(s) attached to the Certificate.

Benefits will be paid, up to a) the Maximum Benefit Amount shown in the Schedule of Benefits; or b) 150% of the total amount of coverage You purchased, to reimburse You for the Prepaid Payments or Deposits for unused non-refundable land or water Travel Arrangements plus the Additional Transportation Cost paid:

- a) to join Your Trip if You must depart after Your Scheduled Departure Date or travel via alternate travel arrangements by the most direct route possible to reach Your Trip destination; or
- b) to rejoin Your Trip or transport You to Your originally scheduled return destination, if You must interrupt Your Trip after departure, each by the most direct route possible.

Trip Interruption must be due to:

- 1. Your or a Family Member's or a Traveling Companion's or a Business Partner's or a Child Caregiver's death, which occurs while You are on Your Trip;
- 2. Your or a Family Member's or a Traveling Companion's or a Business Partner's or a Child Caregiver's sickness or injury which: a) occurs while You are on Your Trip, b) requires medical treatment at the time of interruption resulting in medically imposed restrictions, as certified by a legally qualified physician, and c) prevents Your continued participation on Your Trip;
- 3. For the **Other Covered Reasons** listed below;

provided such circumstances occur while coverage is in effect.

"Other Covered Reasons" means:

- a. You or Your Traveling Companion being hijacked, quarantined, required to serve on a jury (notice of jury duty must be received after Your Effective Date) served with a court order to appear as a witness in a legal action in which You or Your Traveling Companion is not a party (except law enforcement officers);
- b. Your or Your Traveling Companion's primary place of residence or destination being rendered uninhabitable and remaining uninhabitable during Your scheduled

Trip, by fire, flood, burglary or other Natural Disaster; The Company will only pay benefits for Losses occurring within 30 calendar days after the Natural Disaster makes Your destination accommodations uninhabitable. Your destination is uninhabitable if: (i) the building structure itself is unstable and there is a risk of collapse in whole or in part; (ii) there is exterior or structural damage allowing elemental intrusion, such as rain, wind, hail, or flood; (iii) immediate safety hazards have yet to be cleared such as debris on roofs or downed electrical lines; or (iv) the rental property is without electricity or water. Benefits are not payable if a storm, snow storm, blizzard or hurricane is named on or before the Effective Date of Your Trip Cancellation coverage;

- c. Your or Your Traveling Companion's place of employment is rendered unsuitable for business due to fire, flood, burglary or other Natural Disaster and You and/or Your Traveling Companion are required to work as a result; Your or Your Traveling Companion's company operations are interrupted by fire, flood, burglary, vandalism, Bankruptcy or financial Default;
- d. a documented theft of passports or visas;
- e. a permanent transfer of employment of 250 miles or more of You or Your Traveling Companion by the employer with whom You or Your Traveling Companion are employed on Your Effective Date which requires Your or Your Traveling Companion's principal residence to be relocated;
- f. You or Your Traveling Companion being directly involved in a traffic accident, substantiated by a police report, while en route to Your scheduled point of departure;
- g. unannounced Strike that causes complete cessation of services for at least 18 consecutive hours of the Common Carrier on which You are scheduled to travel;
- h. Inclement Weather that causes complete cessation of services for at least 18 consecutive hours of the Common Carrier on which You are scheduled to travel;
- i. a government-mandated shutdown of an airport or air traffic control system due to a Natural Disaster;
- j. You or Your Traveling Companion is in the military and called to emergency duty for a national disaster other than war;

- k. involuntary employer termination or layoff which occurs 30 days or more after Your Effective Date affecting You or a Traveling Companion. Employment must have been with the same employer for at least 1 continuous year You will receive benefits up to 50% of the non-refundable Prepaid travel expenses;
- l. a Terrorist Incident that occurs within 30 days of Your Scheduled Departure Date in a city listed on the itinerary of Your Trip. This same city must not have experienced a Terrorist Incident within the 90 days prior to the Terrorist Incident that is causing Your interruption of the Trip. Benefits are not provided if the Travel Supplier offers a substitute itinerary;
- m. Bankruptcy or Default of an airline, or cruise line, tour operator or other travel provider (other than the Travel Supplier, tour operator or travel agency, organization or firm from whom You purchased Travel Arrangements supplied by others) causing a complete cessation of travel services more than 14 days following Your Effective Date. Benefits will be paid due to Bankruptcy or Default of an airline only if no alternate transportation is available. If alternate transportation is available, benefits will be limited to the change fee charged to allow You to transfer to another airline in order to get to Your intended destination. This benefit only applies if the Certificate has been purchased within 14 days of the date Your initial deposit/payment for the Trip is received;
- n. Your family or friends living abroad with whom You are planning to stay are unable to provide accommodations due to life threatening illness, life threatening injury or death of one of them or due to hospitalization or death of one of them;
- o. You, Your Traveling Companion or a Family Member traveling with You is required to work during Your Trip. A written statement by an unrelated company official and/or the human resources department demonstrating revocation of previously approved time off will be required. You, Your Traveling Companion or Family Member cannot be a company owner or partner. This benefit only applies if the Certificate has been purchased within 14 days of Your initial payment for Your Trip. You will receive benefits up to 150% of the non-refundable Pre paid travel expenses. This provision is not applicable to temporary employment, independent contractors or self-employed persons;

- p. mandatory evacuation ordered by local government authorities at Your Trip Destination (or official public evacuation notices or recommendations without a mandatory evacuation order issued) due to adverse weather or Natural Disaster;
- q. felonious assault of You or Your Traveling Companion traveling with You within 10 days of the Scheduled Departure Date;
- r. You, Your Traveling Companion or Family Member traveling with You are directly involved in the merger of Your employer or the acquisition of Your employer by another company, You, Your Traveling Companion or Family Member cannot be a company owner or partner. You will receive benefits up to 150% of the non-refundable Pre paid travel expenses;
- s. the primary or secondary school that You, Your Family Member traveling with You or Traveling Companion attends extends its operating session beyond the predefined school year to fall within the period of the travel dates of Your Trip due to unforeseeable events which commence while Your coverage is in effect. Extensions due to extra-curricular or athletic events are not covered;
- t. Your normal pregnancy or attending the childbirth of Your Family Member. The pregnancy must occur after Your Effective Date and be verified by medical records;

Additional Trip Interruption Benefits:

If Your Traveling Companion must remain hospitalized, benefits will also be paid for reasonable accommodation, telephone call and local transportation expenses incurred by You to remain with Your Traveling Companion up to \$200 per day, limited to 10 days.

Single Supplement

Benefits will be paid, up to the Maximum Benefit Amount, for the additional cost incurred as a result of a change in the per person occupancy rate for Prepaid Travel Arrangements if a Traveling Companion's or Family Member's Trip is interrupted for a Covered Reason and You do not interrupt Your Trip.

These benefits will not duplicate any other benefits payable under the Certificate or any coverage(s) attached to the Certificate.

**COVERAGE C
MISSED CONNECTION**

If You miss Your cruise or tour departure because Your arrival at Your Trip destination is delayed for 3 or more hours, due to:

- a) any delay of a Common Carrier (the delay must be certified by the Common Carrier);
- b) documented weather condition preventing You from getting to the point of departure;
- c) quarantine, hijacking, Strike, Natural Disaster, terrorism or riot.

We will reimburse You up to the Maximum Benefit Amount shown in the Schedule of Benefits, for:

- a) Your Additional Transportation Cost to join Your Trip; and
- b) Your Prepaid expenses for the unused land or water Travel Arrangements; and
- c) reasonable accommodation , telephone and meal expenses up to \$150 per day necessarily incurred by You for which You have proof of purchase and which were not paid for or provided by any other source.

These benefits will not duplicate any other benefits payable under the Certificate or any coverage(s) attached to the Certificate.

**COVERAGE D
TRAVEL DELAY**

Benefits will be paid up to \$150 per day for: 1) the non-refundable, unused portion of the Prepaid expenses for Your Trip as long as the expenses are supported by proof of purchase and are not reimbursable by any other source; and 2) reasonable accommodation, meal , telephone call and local transportation expenses incurred by You, up to the Maximum Benefit Amount shown in the Schedule of Benefits, if You are delayed for 6 hours or more while en route to or from, or during Your Trip, due to:

- a) any delay of a Common Carrier (the delay must be certified by the Common Carrier);

- b) a traffic accident in which You or Your Traveling Companion are not directly involved (must be substantiated by a police report);
- c) lost or stolen passports, travel documents or money (must be substantiated by a police report);
- d) quarantine, hijacking, Strike, Natural Disaster, terrorism or riot;
- e) a documented weather condition preventing You from getting to the point of departure.

When You are delayed en route to or from Your Trip, We will also reimburse You:

1. Up to \$100 for airline club admission incurred at a sponsored airline club at the airport during which time You are experiencing a flight delay of 6 hours or more. Receipts for the expenses incurred must be submitted for reimbursement;

Benefits will not be paid for any expenses, which have been reimbursed, or for any services that have been provided by the Common Carrier.

These benefits will not duplicate any other benefits payable under the Certificate or any coverage(s) attached to the Certificate.

COVERAGE E BAGGAGE AND PERSONAL EFFECTS

Benefits will be provided to You, up to the Maximum Benefit Amount shown in the Schedule of Benefits: (a) against all risks of permanent loss, theft or damage to Your Baggage and Personal Effects; (b) subject to all General Exclusions and the Additional Limitations and Exclusions Specific to Baggage and Personal Effects in the Certificate; and (c) occurring while coverage is in effect. For the purposes of this benefit: "Baggage and Personal Effects" means goods being used by You during Your Trip, including Personal Diving Equipment.

Valuation and Payment of Loss: The lesser of the following amounts will be paid:

- 1) the Actual Cash Value at the time of loss, theft or damage, except as provided below;
- 2) the cost to repair or replace the article with material of a like kind and quality; or
- 3) \$250 per article.

For claimed items without original receipts, payment of loss will be calculated based upon 50% of the Actual Cash Value at the time of loss, not to exceed \$250 per article.

We may take all or part of a damaged Baggage as a condition for payment of loss. In the event of a loss to a pair or set of items, We will:

- 1) repair or replace any part to restore the pair or set to its value before the loss; or
- 2) pay the difference between the value of the property before and after the loss.

A combined maximum of \$500 will be paid for jewelry; precious or semi-precious stones; watches; articles consisting in whole or in part of silver, gold or platinum; furs or articles trimmed with fur; cameras and their accessories and related equipment, computer, digital or electronic equipment or media.

A maximum of \$100 will be paid for the cost of replacing a passport or visa.

A maximum of \$100 will be paid for the cost associated with the unauthorized use or replacement of lost or stolen credit cards, subject to verification that You have complied with all conditions of the credit card company.

Baggage and Personal Effects does not include:

- 1) animals;
- 2) automobiles and automobile equipment;
- 3) boats or other vehicles or conveyances;
- 4) trailers;
- 5) motors;
- 6) aircraft;
- 7) bicycles, except when checked as baggage with a Common Carrier;
- 8) household effects and furnishings;
- 9) antiques and collector's items;
- 10) eyeglasses, sunglasses, contact lenses, artificial teeth, dentures, dental bridges, retainers, or other orthodontic devices or hearing aids;
- 11) artificial limbs or other prosthetic devices;
- 12) prescribed medications;
- 13) keys, money, stamps and credit cards (except as otherwise specifically covered herein);
- 14) securities, stamps, tickets and documents (except as coverage is otherwise specifically provided herein);

- 15) professional or occupational equipment or property, whether or not electronic business equipment;
- 16) sporting equipment if the loss results from the use thereof;
- 17) telephones or PDA devices, computer hardware or software;
- 18) computer, digital or electronic equipment or media.

Baggage Delay: If, while on a Trip, Your checked baggage is delayed or misdirected by a Common Carrier for more than 12 hours from Your time of arrival at a destination other than Your return destination, benefits will be paid, up to the Maximum Benefit Amount shown in the Schedule of Benefits, for the actual expenditure for necessary personal effects. You must be a ticketed passenger on a Common Carrier. The Common Carrier must certify the delay or misdirection. Receipts for the purchases must accompany any claim.

Baggage Delay: We will reimburse You, less any amount paid or payable from any other valid and collectible insurance or indemnity, up to the amount shown in the Schedule of Benefits, for the cost of reasonable additional clothing and personal articles purchased by You, if Your Baggage is delayed for 12 hours or more during Your Trip.

Additional Limitations and Exclusions Specific to Baggage and Personal Effects:

Benefits are not payable for any loss caused by or resulting from:

- a) breakage of brittle or fragile articles
- b) wear and tear or gradual deterioration;
- c) confiscation or appropriation by order of any government or custom's rule;
- d) theft or pilferage while left in any unlocked or unattended vehicle;
- e) property illegally acquired, kept, stored or transported;
- f) Your negligent acts or omissions; or
- g) property shipped as freight or shipped prior to the Scheduled Departure Date ;
- h) electrical current, including electric arcing that damages or destroys electrical devices or appliances.

Additional Provisions applicable to Baggage and Personal Effects and Baggage Delay:

Benefits will not be paid for any expenses which have been reimbursed or for any services which have been provided by

the Common Carrier, hotel or Travel Supplier; nor will benefits be paid for loss or damage to property specifically scheduled under any other insurance.

Additional Claims Provisions Specific to Baggage

Insured's Duties After Loss of or Damage to Property or Delay of Baggage: In case of loss, theft, damage or delay of baggage or personal effects, and Insured must:

- a) take all reasonable steps to protect, save or recover the property;
- b) promptly notify, in writing, either the police, hotel proprietors, ship lines, airlines, railroad, bus, airport or other station authorities, tour operators or group leaders, or any Common Carrier or bailee who has custody of Your property at the time of loss;
- c) produce records needed to verify the claim and its amount ,and permit copies to be made:
- d) send proof of loss as soon as reasonably possible after date of loss, providing date, time, and cause of loss, and a complete list of damaged/lost items : and
- e) allow the company to examine baggage or personal effects, if requested.

These benefits will not duplicate any other benefits payable under the Certificate or any coverage(s) attached to the Certificate.

COVERAGE F

NON-MEDICAL EMERGENCY EVACUATION

This Non-Medical Emergency Evacuation Benefit is not available if a formal recommendation in the form of a Travel Advisory or Travel Warning from the U.S. State Department is issued for a country preceding Your arrival into that country on Your Trip, or if a country is an Excluded Country preceding Your arrival into that country on Your Trip.

You are eligible for benefits, up to the Maximum Benefit Amount shown in the Confirmation of Benefits, for all reasonable expenses incurred for Your transportation to the nearest place of safety, or to Your primary place of residence, if You must leave Your Trip for a Non-Medical Emergency Evacuation Covered reason, as defined below.

Non-Medical Emergency Evacuation must occur within 14 days of any covered event. Arrangements will be by the most appropriate and economical means available and consistent with Your health and safety. Benefits are only payable for

arrangements made by authorized travel assistance provider”.

Non-Medical Emergency Evacuation Covered reasons:

We will pay for the Non-Medical Emergency Evacuation Benefits listed above if, while on Your Trip, a formal recommendation in the form of a Travel Advisory or Travel Warning from the U.S. State Department, is issued for You to leave a country You are visiting on Your Trip due to:

- 1) a Natural Disaster;
- 2) civil, military or political unrest; or
- 3) Your being expelled or declared a persona non-grata by a country You are visiting on Your Trip.

Non-Medical Emergency Evacuation Exclusions: We do not cover:

- 1) loss or expense for a Non-Medical Emergency Evacuation Covered reason which took place in an Excluded Country;
- 2) loss or expense recoverable under any other insurance or through an employer;
- 3) loss or expense arising from or attributable to:
 - (a) fraudulent or criminal acts committed or attempted by You;
 - (b) alleged violation of the laws of the country You are visiting, unless We determine such allegations to be fraudulent, or
 - (c) failure to maintain required documents or visas;
- 4) loss or expense arising from or attributable to:
 - (a) debt, insolvency, business or commercial failure;
 - (b) the repossession of any property; or
 - (c) Your non-compliance with a contract, license or permit;
- 5) loss or expense arising from or due to liability assumed by You under any contract.

These benefits will not duplicate any other benefits payable under the Policy or any coverage(s) attached to the Policy.

COVERAGE G CANCEL FOR ANY REASON BENEFIT

If You cancel Your Trip for any reason not otherwise covered by this plan, benefits will be paid for 75% of the Prepaid, forfeited, non-refundable Payments or Deposits You paid for

Your Trip as shown in the Cancellation Penalty Schedule shown below, provided:

- a) Your Payment or Deposit for this plan is received within 10 days of the date Your initial Payment or Deposit for Your Trip is received;
- b) You insure 100% of the Prepaid Trip costs that are subject to cancellation penalties or restrictions and also insure within 10 days of the Payment or Deposit for those Travel Arrangements the cost of any subsequent Travel Arrangements (or any other Travel Arrangements not made through Your travel agent) added to Your Trip; and
- c) You have paid the full cost for all non-refundable Trip costs for Your Trip prior to Your cancellation of Your Trip; and
- d) You cancel Your Trip 48 hours or more before Your Scheduled Departure Date and after final Payment of Your Trip has been made.

These benefits will not duplicate any other benefits payable under the Certificate or any coverage(s) attached to the Certificate

SECTION II. DEFINITIONS

“**Actual Cash Value**” means current replacement cost for items of like kind and quality.

“**Additional Transportation Cost**” means the actual cost incurred for one-way Economy Transportation by Common Carrier reduced by the value of an unused travel ticket.

“**Air Carrier**” means any air conveyance operating under a valid license for the transportation of passengers for hire.

“**Baggage and Personal Effects**” means luggage, personal possessions and travel documents taken by You on Your Trip.

“**Bankruptcy or Default**” means the total cessation of operations due to insolvency, with or without the filing of a bankruptcy petition by an airline, or cruise line, tour operator or other travel provider provided the Bankruptcy or Default occurs more than 14 days following Your Effective Date for the Trip Cancellation Benefits. There is no coverage for the Bankruptcy or Default of any person, organization, agency or firm from whom You purchased Travel Arrangements supplied by others.

“Business Partner” means an individual who (a) is involved in a legal general partnership with You and (b) is actively involved in the day to day management of Your business.

“Caregiver” means an individual employed for the purpose of providing assistance with activities of daily living to You or to Your Family Member who has a physical or mental impairment. The Caregiver must be employed by You or Your Family Member. A Caregiver is not a babysitter; childcare service, facility or provider; or persons employed by any service, provider or facility to supply assisted living or skilled nursing personnel.

“Child Caregiver” means an individual providing basic childcare service needs for Your minor children under the age of 18 while You are on the Trip without the minor children. The arrangement of being the Child Caregiver while You are on the Trip must be made 30 or more days prior to the Scheduled Departure Date.

“Common Carrier” means any land, sea, or air conveyance operating under a valid license for the transportation of passengers for hire, not including taxicabs or rented, leased or privately owned motor vehicles.

“Complications of Pregnancy” means conditions (when the pregnancy is not terminated) whose diagnoses are distinct from pregnancy but are adversely affected by pregnancy or are caused by pregnancy. These conditions include acute nephritis, nephrosis, cardiac decompensation, missed abortion and similar medical and surgical conditions of comparable severity. Complications of Pregnancy also include non-elective cesarean section, ectopic pregnancy which is terminated and spontaneous termination of pregnancy, which occurs during a period of gestation in which a viable birth is not possible.

Complications of Pregnancy does not include false labor, occasional spotting, Physician-prescribed rest during the period of pregnancy, morning sickness, hyperemesis gravidarum, preeclampsia and similar conditions associated with the management of a difficult pregnancy not constituting a nosologically distinct complication of pregnancy.

“Economy Transportation” means the lowest published available transportation rate for a ticket on a Common Carrier matching the original class of transportation that You purchased for Your Trip.

“Eligible Person” means a citizen or resident of the United States of America who is booked to travel on a Trip, completes an enrollment form if applicable, and for whom the required premium has been paid.

“Excluded Country” means one of the following countries from which Non-Medical Emergency Evacuations are not available such as Afghanistan, Chechnya, Democratic Republic of the Congo, Iran, Iraq, Israel West Bank, Israel Gaza Strip, Ivory Coast, North Korea, Somalia, Sudan, Syria, or any country subject to the administration and enforcement of U.S. economic embargoes and trade sanctions by the OFFICE OF FOREIGN ASSET CONTROLS (OFAC).

“Family Member” means any of the following who resides in the United States, Canada, or Mexico: Your or Your Traveling Companion’s legal spouse (or common-law spouse where legal), legal guardian or ward, son or daughter (adopted, foster, step or in-law), brother or sister (includes step or in-law), parent (includes step or in-law), grandparent (includes in-law), grandchild, aunt, uncle, niece or nephew, Domestic Partner, Caregiver, or Child Caregiver.

“Home” means Your primary place of residence.

“Hospital” means (a) a place which is licensed or recognized as a general hospital by the proper authority of the state in which it is located; (b) a place operated for the care and treatment of resident inpatients with a registered graduate nurse (RN) always on duty and with a laboratory and X-ray facility; (c) a place recognized as a general hospital by the Joint Commission on the Accreditation of Hospitals; (d) other than a residence, a place where treatment in a Hyperbaric chamber can be received. Not included is a hospital or institution licensed or used principally: (1) for the treatment or care of drug addicts or alcoholics; or (2) as a clinic continued or extended care facility, skilled nursing facility, convalescent home, rest home, nursing home or home for the aged.

“Inclement Weather” means any weather condition that delays the scheduled arrival or departure of a Common Carrier.

“Injury” or “Injuries” means bodily harm and/or decompression illness caused by an Accident which: 1) occurs while Your coverage is in effect under the Certificate; and 2) requires examination and treatment by a Legally Qualified Physician. The Injury must be the direct cause of loss and must be independent of all other causes and must not be caused by, or result from, Sickness.

“Insured” means a person(s) who is booked to travel on a Trip, and for whom the required premium is paid, also referred to as You and Your.

“Intoxicated” mean a blood alcohol level that equals or exceeds the legal limit for operating a motor vehicle in the state or jurisdiction where You are located at the time of an incident.

“Legally Qualified Physician” means a physician: (a) other than You, a Traveling Companion or a Family Member; (b) practicing within the scope of his or her license; and (c) recognized as a physician in the place where the services are rendered.

“Maximum Benefit Amount” means the maximum amount payable for coverage provided to You as shown in the Schedule of Benefits.

“Medically Necessary” means a service which is appropriate and consistent with the treatment of the condition in accordance with accepted standards of community practice.

“Medical Treatment” means examination and treatment by a Legally Qualified Physician for a condition which first manifested itself, worsened or became acute or had symptoms which would have prompted a reasonable person to seek diagnosis, care or treatment.

“Natural Disaster” means a flood, hurricane, tornado, earthquake, mudslide, tsunami, avalanche, landslide, volcanic eruption, fire, wildfire or blizzard that is due to natural causes.

“Payments or Deposits” means the cash, check, or credit card amounts actually paid or used for Your Trip. Certificates, vouchers, discounts, credits, frequent traveler or frequent flyer rewards, miles or points applied (in part or in full) towards the cost of Your Travel Arrangements are not Payments or Deposits as defined herein.

“Penalty” means a fee assessed for canceling a reservation. For airline tickets, the cancellation penalty is usually collected by refunding only a portion of the ticket price. For hotel reservations, the cancellation penalty is charged to the credit card or deposit used to secure the reservation.

“Pre-Existing Condition” means an illness, disease, or other condition during the 180 day period immediately prior to the date Your coverage is effective for which You or Your Traveling Companion, Business Partner or Family Member scheduled or booked to travel with You: 1) received or received a recommendation for a test, examination, or medical treatment for a condition which first manifested itself, worsened or became acute or had symptoms which would have prompted a reasonable person to seek diagnosis, care or treatment; or 2) took or received a prescription for drugs or medicine. Item (2) of this definition does not apply to a

condition which is treated or controlled solely through the taking of prescription drugs or medicine and remains treated or controlled without any adjustment or change in the required prescription throughout the 180 day period before coverage is effective under this Certificate.

“Prepaid” means Payments or Deposits paid for Travel Arrangements for Your Trip prior to Your actual or Scheduled Departure Date. Payments or Deposits for shore excursions, theater, concert or event tickets or fees, or sightseeing, if such arrangements are made during Your Trip and are to be used prior to the Scheduled Return Date of Your Trip, are not considered Pre paid as defined herein.

“Published Penalties” means any published cancellation penalties levied by Your travel agency or Travel Supplier that apply to all clients of the travel agency or Travel Supplier and can be documented at time of Your purchase of Travel Arrangements from Your travel agency.

“Scheduled Departure Date” means the date on which You are originally scheduled to leave on Your Trip.

“Scheduled Return Date” means the date on which You are originally scheduled to return to the point of origin or the original final destination of Your Trip.

“Strike” means any organized and legally sanctioned labor disagreement resulting in a stoppage of work: (a) as a result of a combined effort of workers which was unannounced and unpublished at the time travel services were purchased; and (b) which interferes with the normal departure and arrival of a Common Carrier.

“Terrorist Incident” means an act of violence, that is deemed terrorism by the United States Government other than civil disorder or riot (that is not an act of war, declared or undeclared) that results in loss of life or major damage to property, by any person acting alone or in association with other persons on behalf of or in connection with any organization of foreign government which is generally recognized as having the intent to overthrow or influence the control of any other foreign government. The Terrorist Incident must be documented in a Travel Warning issued by the United States' Department of State advising Americans to avoid that certain country.

“Third Party” means a person or entity other than You or the Company.

“Transportation Expense” means the cost of Medically Necessary conveyance, personnel, services or supplies.

“Travel Arrangements” means: (a) transportation; (b)

accommodations; and (c) other specified services arranged by the Travel Supplier for Your Trip. Air arrangements covered by this definition also include any direct round trip air flights booked by others, to and from Your Scheduled Trip Departure and return cities, provided the dates of travel for the air flights are within 7 total days of Your scheduled Trip dates.

“Travel Advisory or Travel Warning” means U.S. State Department communication advising caution in traveling to specified destinations due to reasons such as armed violence, civil or political unrest, high incidence of crime (specially kidnapping and/or murder), natural disaster or outbreak of one or more contagious diseases.

“Traveling Companion” means up to persons whose names appear with Yours on the same Travel Arrangements and who, during Your Trip, will accompany You or will share accommodations with You in the same room, cabin, condominium unit, apartment unit or other lodging. A group or tour organizer, sponsor or leader is not a Traveling Companion as defined, unless sharing accommodations in the same room, cabin, condominium unit, apartment unit or other lodging with You.

“Travel Supplier” means any entity or organization that coordinates or supplies travel services for You.

“Trip” means a scheduled trip for which coverage for Travel Arrangements is requested and the premium is paid prior to Your actual or Scheduled Departure Date of Your Trip or a scheduled trip of 30 days or less and a trip of 50 miles or more from Your primary residence for which coverage is requested and the premium is paid.

“Us”, “We”, “Our” means United States Fire Insurance Company.

“Usual and Customary Charges” means those comparable charges for similar treatment, services and supplies in the geographic area where treatment is performed.

SECTION III. INSURING PROVISIONS

Who Is Eligible For Coverage:

A citizen or resident of the United States of America who is booked to travel on Your Trip, and for whom the required premium is paid. Eligibility for purchase will be determined at time of claim. If it is determined that a person or Trip is not eligible for coverage, any claim for benefits will be denied and premium will be refunded.

When Coverage Begins – Coverage Effective Date:

Trip Cancellation: Coverage begins on the date and time at 12:01 a.m. on the day after the date the appropriate premium and payment for this Certificate for Your Trip is received prior to the scheduled departure time on the Scheduled Departure Date of Your Trip, cruise or tour the earlier of: 1) at 12:01 a.m. on the day following the date the appropriate premium and payment for this Certificate for Your Trip is received; or 2) if mailed, at 12:01 a.m. on the day after the postmark date the appropriate premium and payment for this Certificate for Your Trip is received. This is Your “Effective Date” and time for Trip Cancellation.

Travel Delay: Coverage begins after You have traveled 50 miles or more from home en route to join Your Trip. This is Your “Effective Date” and time for Travel Delay.

All Other Coverages: Coverage begins when You depart on the first Travel Arrangement (or alternate travel arrangement if You must use an alternate travel arrangement to reach Your Trip destination) for Your Trip. This is Your “Effective Date” and time for all other coverages, except Trip Cancellation and Travel Delay.

When Coverage Ends – Coverage Termination Date:

Trip Cancellation: Your coverage automatically ends on the earlier of: 1) 72 hours prior to the scheduled departure time on the Scheduled Departure Date of Your Trip, cruise or tour or the date and time You depart on Your Trip, cruise or tour; or 2) on or before the final payment due date for Your Trip; or 3) the date and time You cancel Your Trip.

All Other Coverages: Your coverage automatically ends on the earlier of: 1) the date Your Trip is completed; 2) the Scheduled Return Date; 3) Your arrival at Your return destination on a round-trip, or the destination on a one-way trip; 4) cancellation of Your Trip covered by the Certificate. Termination of the Certificate will not affect a claim for loss that occurs after premium has been paid.

All coverages under the Certificate will be extended if Your entire Trip is covered by the Certificate and Your return is delayed due to unavoidable circumstances beyond Your control. If coverage is extended for the above reasons, coverage will end on the earlier of the date You reach Your originally scheduled return destination or 7 days after the Scheduled Return Date.

SECTION IV. GENERAL EXCLUSIONS

Benefits are not payable for any loss due to, arising or resulting from:

1. suicide, attempted suicide or any intentionally self-inflicted injury of You, a Traveling Companion, Family Member or Business Partner booked to travel with You, while sane or insane;
2. an act of declared or undeclared war;
3. participating in maneuvers or training exercises of an armed service, except while participating in weekend or summer training for the reserve forces of the United States, including the National Guard;
4. riding or driving in races, or speed or endurance competitions or events;
5. mountaineering (engaging in the sport of scaling mountains generally requiring the use of picks, ropes, or other special equipment);
6. participating as a member of a team in an organized sporting competition or participating as a professional in a stunt, athletic or sporting event or competition;
7. participating in bodily contact sports, skydiving or parachuting, hang gliding, bungee cord jumping.
8. piloting or learning to pilot or acting as a member of the crew of any aircraft;
9. being Intoxicated as defined herein, or under the influence of any controlled substance unless as administered or prescribed by a Legally Qualified Physician;
10. the commission of or attempt to commit a felony or being engaged in an illegal occupation;
11. amounts which exceed the Maximum Benefit Amount for each coverage as shown in the Schedule of Benefits;
12. a loss or damage caused by detention, confiscation or destruction by customs;
13. failure of any tour operator, Common Carrier, or other travel supplier, person or agency to provide the bargained-for

travel arrangements for reasons other than Bankruptcy or Default;

14. business, contractual or educational obligations of You, a Family Member, Business Partner, or Traveling Companion;
15. Bankruptcy or Default or failure to supply services by a supplier of travel services;
16. due to loss or damage (including death or injury) and any associated cost or expense resulting directly from the discharge, explosion or use of any device, weapon or material employing or involving chemical, biological, radiological or similar agents, whether in time of peace or war, and regardless of who commits the act and regardless of any other sequence thereto;

SECTION V. GENERAL PROVISIONS

Notice of Claim: Notice of claim must be reported within 20 days after a loss occurs or as soon as is reasonably possible. You or someone on Your behalf may give the notice. The notice should be given to Us or Our designated representative and should include sufficient information to identify You.

Claim Forms: When notice of claim is received by Us or Our designated representative, forms for filing proof of loss will be furnished. If these forms are not sent within 15 days, the proof of loss requirements can be met by You sending Us a written statement of what happened. This statement must be received within the time given for filing proof of loss.

Proof of Loss: Proof of loss must be provided within 90 days after the date of the loss or as soon as is reasonably possible. Proof must, however, be furnished no later than 12 months from the time it is otherwise required, except in the absence of legal capacity.

Time of Payment of Claims: We, or Our designated representative, will pay the claim after receipt of acceptable proof of loss.

Payment of Claims: Benefits for loss of life will be paid to Your designated beneficiary. If a beneficiary is not otherwise designated by You, benefits for loss of life will be paid to the first of the following surviving preference beneficiaries:

- a) Your spouse;
- b) Your child or children jointly;
- c) Your parents jointly if both are living or the surviving parent if only one survives;
- d) Your brothers and sisters jointly; or
- e) Your estate.

All other Benefits will be paid directly to You, unless otherwise directed. Any accrued benefits unpaid at Your death will be paid to Your estate. If You have assigned Your benefits, We will honor the assignment if a signed copy has been filed with us. We are not responsible for the validity of any assignment.

All or a portion of all benefits provided by the Certificate may, at Our option, be paid directly to the provider of the service(s) to You. All benefits not paid to the provider will be paid to You.

Excess Insurance: The insurance provided by this Certificate shall be in excess of all other valid and collectible Insurance or indemnity. If at the time of the occurrence of any loss there is other valid and collectible insurance or indemnity in place, the Company shall be liable only for the excess of the amount of loss, over the amount of such other insurance or indemnity, and applicable deductible. Recovery of losses from other parties does not result in a refund of premium paid.

Physician Examination and Autopsy: The Company, at the expense of the Company, may have You examined when and as often as is reasonable while the claim is pending. The Company may have an autopsy done (at the expense of the Company) where it is not forbidden by law.

Legal Actions: All policy terms will be interpreted under the laws of the state in which the Policy was issued. No legal action may be brought to recover on the Policy within 60 days after written Proof of Loss has been furnished. No legal action for a claim may be brought against Us after 3 years from the time written Proof of Loss is required to be furnished.

Concealment and Misrepresentation: The entire coverage will be void, if before, during or after a loss, any material fact or circumstance relating to this insurance has been concealed or misrepresented.

Other Insurance with the Company: You may be covered under only one travel Certificate with the Company for each Trip. If You are covered under more than one such

Certificate, You may select the coverage that is to remain in effect. In the event of death, the selection will be made by the beneficiary or estate. Premiums paid (less claims paid) will be refunded for the duplicate coverage that does not remain in effect.

Subrogation: If the Company has made a payment for a loss under this coverage, and the person to or for whom payment was made has a right to recover damages from the Third Party responsible for the loss, the Company will be subrogated to that right. You shall help the Company exercise the Company's rights in any reasonable way that the Company may request: nor do anything after the loss to prejudice the Company's rights: and in the event You recover damages from the Third Party responsible for the loss, You will hold the proceeds of the recover for the Company in trust and reimburse the Company to the extent of the Company's previous payment for the loss.

Reductions in the Amount of Insurance: The applicable benefit amount will be reduced by the amount of benefits, if any, previously paid for any loss or damage under this coverage for Your Trip.

United States Fire Insurance Company
 Administrative Office: 5 Christopher Way,
 Eatontown, NJ 07724
 (Hereinafter referred to as "the Company")

TRAVEL INSURANCE CERTIFICATE MONTANA

This Certificate of Insurance describes the insurance benefits underwritten by United States Fire Insurance Company, herein referred to as the Company and also referred to as We, Us and Our. The insurance benefits vary from program to program. Please refer to the Schedule of Benefits, which provides the Insured, also referred to as You or Your, with specific information about the program You purchased. You should contact the Company immediately if You believe that the Schedule of Benefits is incorrect.

Signed for United States Fire Insurance Company By:

Marc J. Adey
 Chairman & CEO

James Kraus
 Secretary

Insurance provided by this Certificate is subject to all of the terms and conditions of the Group Policy. If there is a conflict between the Policy and this Certificate, the Policy will govern.

If You are not satisfied for any reason, You may return Your Certificate to within 14 days after receipt. Your premium will be refunded, provided You have not already departed on the Trip or filed a claim. When so returned, the coverage under the Certificate is void from the beginning.

Renewal: Coverage under this Certificate is not renewable. If coverage is needed for an additional Trip, a new enrollment form must be completed and correct premium submitted to Us . A new Pre-Existing Condition Exclusion will apply for each additional Trip.

SHORT TERM COVERAGE

**NON-RENEWABLE
 TABLE OF CONTENTS**

SCHEDULE OF BENEFITS
SECTION I. COVERAGES
SECTION II. DEFINITIONS
SECTION III. INSURING PROVISIONS
SECTION IV. GENERAL EXCLUSIONS
SECTION V. GENERAL PROVISIONS
SECTION VI. COORDINATION OF BENEFITS
SECTION VII. STATE ENDORSEMENTS

SCHEDULE OF BENEFITS

Benefit Amount/Principal Sum	Maximum Benefit
---------------------------------	-----------------

Part B – Travel Insurance Benefits

Accident & Sickness Medical Expense....	\$25,000
Emergency Medical Evacuation.....	\$250,000

SECTION I. COVERAGES

**COVERAGE H
 ACCIDENT & SICKNESS MEDICAL EXPENSE**

Benefits will be paid for the Covered Expense incurred, up to the Maximum Benefit Amount shown in the Schedule of Benefits, as a result of a Covered Accidental Injury or covered Sickness, which first occurs during Your Trip (of a duration of 90 days or less for Sickness). Only Covered Expenses incurred during Your Trip (of a duration of 90 days or less for Sickness) will be reimbursed. Expenses incurred after Your Trip are not covered.

Benefits will include up to \$750 for expenses for emergency dental treatment due to Injury to natural teeth.

Benefits will not be paid in excess of the Usual and Customary Charges.

Advance payment will be made to a Hospital, up to the Maximum Benefit Amount, if needed to secure Your admission to a Hospital, because of a Covered Accidental Injury or covered Sickness. The authorized travel assistance company will coordinate advance payment to the Hospital.

For the purpose of this benefit:

"Covered Expense" means expense incurred only for the following:

1. The medical services, prescription drugs, and therapeutic services and supplies ordered or prescribed by a Legally Qualified Physician as Medically Necessary for treatment;
2. Hospital or ambulatory medical-surgical center services (including expenses for a cruise ship cabin or hotel room, not already included in the cost of the Your Trip, if recommended as a substitute for a hospital room for recovery from a Covered Accidental Injury or covered Sickness);
3. Transportation furnished by a professional ambulance company to and/or from a Hospital.

These benefits will not duplicate any benefits payable under the Certificate or any coverage(s) attached to the Certificate.

COVERAGE I
EMERGENCY MEDICAL EVACUATION, MEDICAL
REPATRIATION AND RETURN OF REMAINS

When You suffer loss of life for any reason or incur a Sickness or Injury during the course of Your Trip, the following benefits are payable, up to the Maximum Benefit Amount shown in the Schedule of Benefits.

1. **Emergency Medical Evacuation:** If the local attending Legally Qualified Physician and the authorized travel assistance company determine that transportation to a Hospital or medical facility is Medically Necessary to treat an unforeseen Sickness or Injury which is acute or life threatening and adequate Medical Treatment is not available in the immediate area, the Transportation Expense incurred will be paid for the Usual and Customary Charges for transportation to the closest Hospital or medical facility capable of providing that treatment.

If You are traveling alone and will be hospitalized for more than 7 consecutive days and Emergency Evacuation is not imminent, benefits will be paid to transport one person, chosen by You, by Economy Transportation, for a single visit to and from Your bedside.

If You are in the Hospital for more than 7 consecutive days and Your dependent children who are under 18 years of age and accompanying You on Your Trip are left unattended, Economy Transportation will be paid to return the dependents to their home (with an attendant, if considered necessary by the authorized travel assistance company).

2. **Medical Repatriation:** If the local attending Legally Qualified Physician and the authorized travel assistance company determine that it is Medically Necessary for You to return to Your primary place of residence because of an unforeseen Sickness or Injury which is acute or life-threatening, the Transportation Expense incurred will be paid for Your return to Your primary place of residence or to a Hospital or medical facility closest to Your primary place of residence capable of providing continued treatment via one of the following methods of transportation, as approved, in writing, by the authorized travel assistance company:

- i) one-way Economy Transportation;

- ii) commercial air upgrade (to Business or First Class), based on Your condition as recommended by the local attending Legally Qualified Physician and verified in writing and considered necessary by the authorized travel assistance company; or
- iii) other covered land or air transportation including, but not limited to, commercial stretcher, medical escort, or the Usual and Customary Charges for air ambulance, provided such transportation has been pre-approved and arranged by the authorized travel assistance company. Transportation must be via the most direct and economical route.

HOSPITAL OF CHOICE

Subject to the terms and conditions of item # 2, You may choose to be transported to a Hospital in a city within the United States of America other than Your primary place of residence, but the maximum amount payable is limited to the cost of transportation to Your primary place of residence.

3. **Return of Remains:** In the event of Your death during a Trip, the expense incurred will be paid for minimally necessary casket or air tray, preparation and transportation of Your remains to Your primary place of residence in the United States of America or to the place of burial.

Benefits are paid less the value of Your original unused return travel ticket.

If benefits are payable and You have other insurance that may provide benefits for this same loss, We reserve the right to recover from such other insurance. You shall:

- a) notify the Company of any other insurance;
- b) help the Company exercise the Company's rights in any reasonable way that the Company may request, including the filing and assignment of other insurance benefits;
- c) not do anything after the loss to prejudice the Company's rights; and
- d) reimburse to the Company, to the extent of any payment the Company has made, for benefits received from such other insurance.

Dispatch of a Physician: If the local attending Legally Qualified Physician and the authorized travel assistance

company cannot adequately assess the Insured's need for Medical Evacuation or Transportation, and a Physician is dispatched by the authorized travel assistance company to make such assessment, benefits will be paid for the travel expenses incurred and medical services provided by the dispatched Physician.

These benefits will not duplicate any other benefits payable under the Certificate or any coverage(s) attached to the Certificate.

SECTION II. DEFINITIONS

"Accident" means a sudden, unexpected unusual specific event that occurs at an identifiable time and place, and shall also include exposure resulting from a mishap to a conveyance in which You are traveling.

"Actual Cash Value" means current replacement cost for items of like kind and quality.

"Additional Transportation Cost" means the actual cost incurred for one-way Economy Transportation by Common Carrier reduced by the value of an unused travel ticket.

"Air Carrier" means any air conveyance operating under a valid license for the transportation of passengers for hire.

"Baggage and Personal Effects" means luggage, personal possessions and travel documents taken by You on Your Trip.

"Bankruptcy or Default" means the total cessation of operations due to insolvency, with or without the filing of a bankruptcy petition by an airline, cruise line, tour operator or other travel provider provided the Bankruptcy or Default occurs more than 14 days following Your Effective Date for the Trip Cancellation Benefits. There is no coverage for the Bankruptcy or Default of any person, organization, agency or firm from whom You purchased Travel Arrangements supplied by others.

"Business Partner" means an individual who (a) is involved in a legal general partnership with You and (b) is actively involved in the day to day management of Your business.

"Caregiver" means an individual employed for the purpose of providing assistance with activities of daily living to You or to Your Family Member who has a physical or mental impairment. The Caregiver must be employed by You or Your Family Member. A Caregiver is not a babysitter; childcare service, facility or provider; or persons employed by any service, provider or facility to supply assisted living or skilled nursing personnel.

“Child Caregiver” means an individual providing basic childcare service needs for Your minor children under the age of 18 while You are on the Trip without the minor children. The arrangement of being the Child Caregiver while You are on the Trip must be made 30 or more days prior to the Scheduled Departure Date.

“Common Carrier” means any land, sea, or air conveyance operating under a valid license for the transportation of passengers for hire, not including taxicabs or rented, leased or privately owned motor vehicles.

“Complications of Pregnancy” means conditions (when the pregnancy is not terminated) whose diagnoses are distinct from pregnancy but are adversely affected by pregnancy or are caused by pregnancy. These conditions include acute nephritis, nephrosis, cardiac decompensation, missed abortion and similar medical and surgical conditions of comparable severity. Complications of Pregnancy also include non-elective cesarean section, ectopic pregnancy which is terminated and spontaneous termination of pregnancy, which occurs during a period of gestation in which a viable birth is not possible.

Complications of Pregnancy does not include false labor, occasional spotting, Physician-prescribed rest during the period of pregnancy, morning sickness, hyperemesis gravidarum, preeclampsia and similar conditions associated with the management of a difficult pregnancy not constituting a nosologically distinct complication of pregnancy.

“Economy Transportation” means the lowest published available transportation rate for a ticket on a Common Carrier matching the original class of transportation that You purchased for Your Trip.

“Eligible Person” means a citizen or resident of the United States of America who is booked to travel on a Trip, completes an enrollment form if applicable, and for whom the required premium has been paid.

“Excluded Country” means one of the following countries from which Non-Medical Emergency Evacuations are not available such as Afghanistan, Chechnya, Democratic Republic of the Congo, Iran, Iraq, Israel West Bank, Israel Gaza Strip, Ivory Coast, North Korea, Somalia, Sudan, Syria, or any country subject to the administration and enforcement of U.S. economic embargoes and trade sanctions by the OFFICE OF FOREIGN ASSET CONTROLS (OFAC).

“Family Member” means any of the following: Your or Your Traveling Companion’s legal spouse (or common-law spouse where legal), legal guardian or ward, son or daughter (adopted, foster, step or in-law), brother or sister (includes step or in-law),

parent (includes step or in-law), grandparent (includes in-law), grandchild, aunt, uncle, niece or nephew, Domestic Partner, Caregiver, or Child Caregiver.

“Home” means Your primary place of residence.

“Hospital” means (a) a place which is licensed or recognized as a general hospital by the proper authority of the state in which it is located; (b) a place operated for the care and treatment of resident inpatients with a registered graduate nurse (RN) always on duty and with a laboratory and X-ray facility; (c) a place recognized as a general hospital by the Joint Commission on the Accreditation of Hospitals; (d) other than a residence, a place where treatment in a Hyperbaric chamber can be received. Not included is a hospital or institution licensed or used principally: (1) for the treatment or care of drug addicts or alcoholics; or (2) as a clinic continued or extended care facility, skilled nursing facility, convalescent home, rest home, nursing home or home for the aged.

“Inclement Weather” means any weather condition that delays the scheduled arrival or departure of a Common Carrier.

“Injury” or “Injuries” means bodily harm and/or decompression illness caused by an Accident which: 1) occurs while Your coverage is in effect under the Certificate; and 2) requires examination and treatment by a Legally Qualified Physician. The Injury must be the direct cause of loss and must be independent of all other causes and must not be caused by, or result from, Sickness.

“Insured” means a person(s) who is booked to travel on a Trip, completes the enrollment form and for whom the required premium is paid, also referred to as You and Your.

“Intoxicated” mean a blood alcohol level that equals or exceeds the legal limit for operating a motor vehicle in the state or jurisdiction where You are located at the time of an incident.

“Legally Qualified Physician” means a physician: (a) other than You, a Traveling Companion or a Family Member; (b) practicing within the scope of his or her license; and (c) recognized as a physician in the place where the services are rendered.

“Maximum Benefit Amount” means the maximum amount payable for coverage provided to You as shown in the Schedule of Benefits.

“Medically Necessary” means a service which is appropriate and consistent with the treatment of the condition in accordance with accepted standards of community practice.

“Medical Treatment” means examination and treatment by a Legally Qualified Physician for a condition which first

manifested itself, worsened or became acute or had symptoms which would have prompted a reasonable person to seek diagnosis, care or treatment.

“Natural Disaster” means a flood, hurricane, tornado, earthquake, mudslide, tsunami, avalanche, landslide, volcanic eruption, fire, wildfire or blizzard that is due to natural causes.

“Payments or Deposits” means the cash, check, or credit card amounts actually paid or used for Your Trip. Certificates vouchers, discounts, credits, frequent traveler or frequent flyer rewards, miles or points applied (in part or in full) towards the cost of Your Travel Arrangements are not Payments or Deposits as defined herein.

“Penalty” means a fee assessed for canceling a reservation. For airline tickets, the cancellation penalty is usually collected by refunding only a portion of the ticket price. For hotel reservations, the cancellation penalty is charged to the credit card or deposit used to secure the reservation.

“Pre-Existing Condition” means an illness, disease, or other condition during the 180 day period immediately prior to the date Your coverage is effective for which You or Your Traveling Companion, Business Partner or Family Member scheduled or booked to travel with You: 1) received or received a recommendation for a test, examination, or medical treatment for a condition which first manifested itself, worsened or became acute or had symptoms which would have prompted a reasonable person to seek diagnosis, care or treatment; or 2) took or received a prescription for drugs or medicine. Item (2) of this definition does not apply to a condition which is treated or controlled solely through the taking of prescription drugs or medicine and remains treated or controlled without any adjustment or change in the required prescription throughout the 180 day period before coverage is effective under this Certificate.

“Prepaid” means Payments or Deposits paid by You to a Travel Supplier for Travel Arrangements for Your Trip prior to Your actual or Scheduled Departure Date. Payments or Deposits for shore excursions, theater, concert or event tickets or fees, or sightseeing, if such arrangements are made during Your Trip and are to be used prior to the Scheduled Return Date of Your Trip, are not considered Prepaid as defined herein.

“Published Penalties” means any additional published cancellation penalties levied by Your travel agency or Travel Supplier that apply to all clients of the travel agency or Travel Supplier and can be documented at time of Your purchase of

Travel Arrangements from Your travel agency.

“Scheduled Departure Date” means the date on which You are originally scheduled to leave on Your Trip.

“Scheduled Return Date” means the date on which You are originally scheduled to return to the point of origin or the original final destination of Your Trip.

“Sickness” means an illness or disease of the body which: 1) requires examination and treatment by a Legally Qualified Physician, and 2) commences while Your coverage is in effect. An illness or disease of the body which first manifests itself and then worsens or becomes acute prior to the Effective Date of Your coverage is not a Sickness and is considered a Pre-Existing Condition as defined herein and is not covered by the Certificate.

“Strike” means any labor disagreement resulting in a stoppage of work: (a) as a result of a combined effort of workers which was unannounced and unpublished at the time travel services were purchased; and (b) which interferes with the normal departure and arrival of a Common Carrier.

“Terrorist Incident” means an act of violence, that is deemed terrorism by the United States Government other than civil disorder or riot (that is not an act of war, declared or undeclared) that results in loss of life or major damage to property, by any person acting alone or in association with other persons on behalf of or in connection with any organization of foreign government which is generally recognized as having the intent to overthrow or influence the control of any other foreign government. The Terrorist Incident must be documented in a Travel Warning issued by the United States' Department of State advising Americans to avoid that certain country.

“Third Party” means a person or entity other than You or the Company.

“Transportation Expense” means the cost of Medically Necessary conveyance, personnel, and services or supplies.

“Travel Advisory or Travel Warning” means U.S. State Department communication advising caution in traveling to specified destinations due to reasons such as armed violence, civil or political unrest, high incidence of crime (specially kidnapping and/or murder), natural disaster or outbreak of one or more contagious diseases.

“Traveling Companion” means a person or persons whose names appear with Yours on the same Travel Arrangements and who, during Your Trip, will accompany You or will share accommodations with You in the same room, cabin, condominium unit, apartment unit or other lodging. A group or

tour organizer, sponsor or leader is not a Traveling Companion as defined, unless sharing accommodations in the same room, cabin, condominium unit, apartment unit or other lodging with You.

“Travel Supplier” means any entity or organization that coordinates or supplies travel services for You.

“Trip” means a scheduled trip for which coverage for Travel Arrangements is requested and the premium is paid prior to Your actual or Scheduled Departure Date of Your Trip a scheduled trip of 30 days or less and a trip of 50- miles or more from Your primary residence for which coverage is requested and the premium is paid.

“Us”, “We”, “Our” means United States Fire Insurance Company.

“Usual and Customary Charges” means those comparable charges for similar treatment, services and supplies in the geographic area where treatment is performed.

SECTION III. INSURING PROVISIONS

Who Is Eligible For Coverage:

A citizen or resident of the United States of America who is booked to travel on Your Trip, completes the enrollment form and for whom the required premium is paid. Eligibility for purchase will be determined at time of claim. If it is determined that a person or Trip is not eligible for coverage, any claim for benefits will be denied and premium plan payment will be refunded.

When Coverage Begins – Coverage Effective Date:

Trip Cancellation: Coverage begins on the date and time at 12:01 a.m. on the day after the date the appropriate premium for this Certificate for Your Trip is received prior to the scheduled departure time on the Scheduled Departure Date of Your Trip, cruise or tour the earlier of: 1) at 12:01 a.m. on the day following the date the appropriate premium for this Certificate for Your Trip is received; or 2) if mailed, at 12:01 a.m. on the day after the postmark date the appropriate premium payment for this Certificate for Your Trip is received. This is Your “Effective Date” and time for Trip Cancellation.

Travel Delay: Coverage begins after You have traveled 50 miles or more from home en route to join Your Trip. This is Your “Effective Date” and time for Travel Delay.

All Other Coverages: Coverage begins when You depart on the first Travel Arrangement (or alternate travel arrangement if You must use an alternate travel arrangement to reach Your Trip destination) for Your Trip. This is Your “Effective Date” and time for all other coverages, except Trip Cancellation and Travel Delay.

When Coverage Ends – Coverage Termination Date:

Trip Cancellation: Your coverage automatically ends on the earlier of: 1) 72 hours prior to the scheduled departure time on the Scheduled Departure Date of Your Trip, cruise tour or the date and time You depart on Your Trip, cruise, tour; or 2) on or before the final payment due date for Your Trip; or 3) the date and time You cancel Your Trip.

All Other Coverages: Your coverage automatically ends on the earlier of: 1) the date Your Trip is completed; 2) the Scheduled Return Date; 3) Your arrival at Your return destination on a round-trip, or the destination on a one-way trip; 4) cancellation of Your Trip covered by the Certificate. Termination of the Certificate will not affect a claim for loss that occurs after premium has been paid.

All coverages under the Certificate will be extended if Your entire Trip is covered by the Certificate and Your return is delayed due to unavoidable circumstances beyond Your control. If coverage is extended for the above reasons, coverage will end on the earlier of the date You reach Your originally scheduled return destination or 7 days after the Scheduled Return Date.

SECTION IV. GENERAL EXCLUSIONS

Benefits are not payable for any loss due to, arising or resulting from:

1. suicide, attempted suicide or any intentionally self-inflicted injury of You, a Traveling Companion, Family Member or Business Partner booked to travel with You, while sane or insane;
2. an act of declared or undeclared war;
3. participating in maneuvers or training exercises of an armed service, except while participating in weekend or summer training for the reserve forces of the United States, including the National Guard;
4. riding or driving in races, or speed or endurance competitions or events;

5. mountaineering (engaging in the sport of scaling mountains generally requiring the use of picks, ropes, or other special equipment);
6. participating as a member of a team in an organized sporting competition or participating as a professional in a stunt, athletic or sporting event or competition;
7. participating in bodily contact sports, skydiving or parachuting , hang gliding, bungee cord jumping,
8. piloting or learning to pilot or acting as a member of the crew of any aircraft;
9. being Intoxicated as defined herein, or under the influence of any controlled substance unless as administered or prescribed by a Legally Qualified Physician;
10. the commission of or attempt to commit a felony or being engaged in an illegal occupation;
11. amounts which exceed the Maximum Benefit Amount for each coverage as shown in the Schedule of Benefits;
12. a loss or damage caused by detention, confiscation or destruction by customs;
13. Elective Treatment and Procedures;
14. Complications from Elective Treatment and Procedures otherwise not payable under this Certificate;
15. medical treatment during or arising from a Trip undertaken for the purpose or intent of securing medical treatment;
16. failure of any tour operator, Common Carrier, or other travel supplier, person or agency to provide the bargained-for travel arrangements for reasons other than Bankruptcy or Default;
17. business, contractual or educational obligations of You, a Family Member, Business Partner, or Traveling Companion;
18. a mental or nervous condition, unless hospitalized for that condition while the Certificate is in effect for You;
19. a loss that results from an illness, disease or other condition, event or circumstance which occurs at a time when the Certificate is not in effect for You;
20. Bankruptcy or Default or failure to supply services by a supplier of travel services.
21. due to loss or damage (including death or injury) and any associated cost or expense resulting directly from the discharge, explosion or use of any device, weapon or material employing or involving chemical, biological, radiological or similar agents, whether in time of peace

or war, and regardless of who commits the act and regardless of any other sequence thereto.

22. an assessment from a Legally Qualified Physician advising You in writing that You, a Traveling Companion, Family Member or Business Partner booked to travel with You are not Medically Fit to Travel, as defined in the Certificate , at the time of purchase of Coverage for a Trip.

PRE-EXISTING CONDITION EXCLUSION:

The Company will not pay for any expense as a result of any illness, disease, or other condition during the 180 day period immediately prior to the date Your coverage is effective for which You or Your Traveling Companion, Business Partner or Family Member scheduled or booked to travel with You: 1) received or received a recommendation for a test, examination, or medical treatment for a condition which first manifested itself, worsened or became acute or had symptoms which would have prompted a reasonable person to seek diagnosis, care or treatment; or 2) took or received a prescription for drugs or medicine. Item (2) of this Exclusion does not apply to a condition which is treated or controlled solely through the taking of prescription drugs or medicine and remains treated or controlled without any adjustment or change in the required prescription throughout the 180 day period before coverage is effective under this Certificate.

Waiver of the Pre-Existing Condition Exclusion

The exclusion for Pre-Existing Condition will be waived provided:

- a) Your Payment or Deposit for this plan and enrollment form is received within 14 days of the date Your initial Payment or Deposit for Your Trip is received; at or before the final Payment due date for Your Trip;
- b) You insure all Prepaid Trip costs that are subject to cancellation penalties or restrictions and also insure within 14 days of the Payment or Deposit for those Travel Arrangements the cost of any subsequent Travel Arrangements (or any other Travel Arrangements not made through Your travel agent) added to Your Trip; and
- c) You are not disabled from travel at the time Your premium is paid.

MEDICALLY FIT TO TRAVEL EXCLUSION:

The Company will not pay any expense as a result of You having been advised in writing that You, a Traveling Companion, Family Member or Business Partner booked to travel with You are not Medically Fit to Travel, as defined in the Certificate, at the time of purchase of Coverage for a Trip. If Coverage for a Trip is purchased and it is later determined that You, a Traveling Companion, Family Member or Business Partner booked to travel with You were not Medically Fit to Travel, as defined in the Certificate , at the time of purchase of Coverage for a Trip, the Coverage is void and premium paid will be returned.

SECTION V. GENERAL PROVISIONS

Notice of Claim: Notice of claim must be reported within 20 days after a loss occurs or as soon as is reasonably possible. You or someone on Your behalf may give the notice. The notice should be given to Us or Our designated representative and should include sufficient information to identify You.

Claim Forms: When notice of claim is received by Us or Our designated representative, forms for filing proof of loss will be furnished. If these forms are not sent within 15 days, the proof of loss requirements can be met by You sending Us a written statement of what happened. This statement must be received within the time given for filing proof of loss.

Proof of Loss: Proof of loss must be provided within 90 days after the date of the loss or as soon as is reasonably possible. Proof must, however, be furnished no later than 12 months from the time it is otherwise required, except in the absence of legal capacity.

Time of Payment of Claims: We, or Our designated representative, will pay the claim after receipt of acceptable proof of loss.

Payment of Claims: Benefits for loss of life will be paid to Your designated beneficiary. If a beneficiary is not otherwise designated by You, benefits for loss of life will be paid to the first of the following surviving preference beneficiaries:

- a) Your spouse;
- b) Your child or children jointly;
- c) Your parents jointly if both are living or the surviving parent if only one survives;

- d) Your brothers and sisters jointly; or
- e) Your estate.

All other Benefits will be paid directly to You, unless otherwise directed. Any accrued benefits unpaid at Your death will be paid to Your estate. If You have assigned Your benefits, We will honor the assignment if a signed copy has been filed with us. We are not responsible for the validity of any assignment.

All or a portion of all benefits provided by the Certificate may, at Our option, be paid directly to the provider of the service(s) to You. All benefits not paid to the provider will be paid to You.

Excess Insurance: The insurance provided by this Certificate shall be in excess of all other valid and collectible Insurance or indemnity. If at the time of the occurrence of any loss there is other valid and collectible insurance or indemnity in place, the Company shall be liable only for the excess of the amount of loss, over the amount of such other insurance or indemnity, and applicable deductible. Recovery of losses from other parties does not result in a refund of premium paid.

Physician Examination and Autopsy: The Company, at the expense of the Company, may have You examined when and as often as is reasonable while the claim is pending. The Company may have an autopsy done (at the expense of the Company) where it is not forbidden by law.

Legal Actions: All policy terms will be interpreted under the laws of the state in which the Policy was issued. No legal action may be brought to recover on the Policy within 60 days after written Proof of Loss has been furnished. No legal action for a claim may be brought against Us after 3 years from the time written Proof of Loss is required to be furnished.

Concealment and Misrepresentation: The entire coverage will be void, if before, during or after a loss, any material fact or circumstance relating to this insurance has been concealed or misrepresented.

Other Insurance with the Company: You may be covered under only one travel Certificate with the Company for each Trip. If You are covered under more than one such Certificate, You may select the coverage that is to remain in effect. In the event of death, the selection will be made by the beneficiary or estate. Premiums paid (less claims paid) will be refunded for the duplicate coverage that does not remain in effect.

Subrogation: If the Company has made a payment for a loss under this coverage, and the person to or for whom payment was made has a right to recover damages from the Third Party responsible for the loss, the Company will be subrogated to that right. You shall help the Company exercise the Company's rights in any reasonable way that the Company may request: nor do anything after the loss to prejudice the Company's rights: and in the event You recover damages from the Third Party responsible for the loss, You will hold the proceeds of the recover for the Company in trust and reimburse the Company to the extent of the Company's previous payment for the loss.

Reductions in the Amount of Insurance: The applicable benefit amount will be reduced by the amount of benefits, if any, previously paid for any loss or damage under this coverage for Your Trip.

SECTION VI. COORDINATION OF BENEFITS Applicability

The Coordination of Benefits ("COB") provision applies to This Plan when an Insured has health care coverage under more than one Plan. "Plan" and "This Plan" are defined below.

If this COB provision applies, the order of benefit determination rules should be looked at first. Those rules determine whether the benefits of This Plan are determined before or after those of another Plan. The benefits of This Plan:

- (a) will not be reduced when, under the order of benefit determination rules, This Plan determines its benefits before another Plan; but
- (b) may be reduced when, under the order of benefit determination rules, another Plan determines its benefits first. This reduction is described further in the section entitled Effect on the Benefits of This Plan.

Definitions

"Plan" is a form of coverage written on an expense incurred basis that provides benefits or services for, or because of, medical or dental care or treatment. "Plan" includes:

- (a) group insurance and group remittance subscriber contracts;
- (b) uninsured arrangements of group coverage;
- (c) group coverage through HMO's and other prepayment, group practice and individual practice Plans; and
- (d) blanket contracts, except blanket school accident coverages or a similar group when the Certificate :

"Plan" does not include individual or family: (a) insurance contracts; (b) direct payment subscriber contracts; (c) coverage through HMO's; or (d) coverage under other prepayment, group practice and individual practice Plans.

"This Plan" is the parts of this blanket contract that provide benefits for health care expenses on an expense incurred basis.

"Primary Plan" is one whose benefits for a person's health care coverage must be determined without taking the existence of any other Plan into consideration. A Plan is a Primary Plan if either:

- (a) the Plan either has no order of benefit determination rules, or it has rules which differ from those in the contract; or
- (b) all Plans that cover the person use the same order of benefits determination rules as in this contract, and under those rules the Plan determines its benefits first.

"Secondary Plan" is one that is not a Primary Plan. If a person is covered by more than one Secondary Plan, the order of benefit determination rules of this contract decide the order in which their benefits are determined in relation to each other. The benefits of each Secondary Plan may take into consideration the benefits of the Primary Plan or Plans and the benefits of any other Plan, which, under the rules of this contract, has its benefits, determined before those of that Secondary Plan.

"Allowable Expense" is the necessary, reasonable, and customary item of expense for health care; when the item of expense is covered at least in part under any of the Plans involved.

The difference between the cost of a private hospital room and a semi-private hospital room is not considered an Allowable Expense under the above definition unless the patient's stay in a private hospital room is medically necessary in terms of generally accepted medical practice.

When a Plan provides benefits in the form of services, the reasonable cash value of each service will be considered both an Allowable Expense and a benefit paid.

"Claim" is a request that benefits of a Plan be provided or paid. The benefits claimed may be in the form of: (a) services (including supplies); (b) payment for all or a portion of the expenses incurred; or (c) a combination of (a) and (b).

"Claim Determination Period" is the period of time, which must not be less than 12 consecutive months, over which Allowable Expenses are compared with total benefits payable in the absence of COB, to determine: (a) whether over insurance exists; and (b) how much each Plan will pay or provide.

For the purposes of this contract, Claim Determination Period is the period of time beginning with the Effective date of coverage and ending 12 consecutive months following the date of loss or longer as may be determined by the proof of loss provision.

Order of Benefit Determination Rules

When This Plan is a Primary Plan, its benefits are determined before those of any other Plan and without considering another Plan's benefits.

When This Plan is a Secondary Plan, its benefits are determined after those of any other Plan only when, under these rules, it is secondary to that other Plan.

When there is a basis for a Claim under This Plan and another Plan, This Plan is a Secondary Plan that has its benefits determined after those of the other Plan, unless:

- (a) the other Plan has rules coordinating its benefits with those of This Plan; and

- (b) both those rules and This Plan's rules, as described below, require that This Plan's benefits be determined before those of the other Plan.

Rules. This Plan determines its order of benefits using the first of the following rules which applies:

- (a) **Nondependent/Dependent Rule.** The benefits of the Plan which covers the person as an employee, member or subscriber (that is, other than as a dependent) are determined before those of the Plan that covers the person as a dependent.
- (b) **Longer/Shorter Length of Coverage Rule.** The benefits of the Plan that covered an employee, member or subscriber longer are determined before those of the Plan that covered that person for the shorter time.

To determine the length of time a person has been covered under a Plan, two Plans shall be treated as one if the claimant was eligible under the second within 24 hours after the first ended. Thus, the start of a new Plan does not include: (a) a change in the amount or scope of a Plan's benefits; (b) a change in the entity which pays, provides or administers the Plan's benefits; or (c) a change from one type of Plan to another. The claimant's length of time covered under a Plan is measured from the claimant's first date of coverage under that Plan. If that date is not readily available, the date the claimant first became a member of the group shall be used as the date from which to determine the length of time the claimant's coverage under the present Plan has been in force.

Effect on the Benefits of This Plan When it is Secondary

The benefits of This Plan will be reduced when it is a Secondary Plan so that the total benefits paid or provided by all Plans during a Claim Determination Period are not more than the total Allowable Expenses, not otherwise paid, which were incurred during the Claim Determination Period by the person for whom the Claim is made. As each Claim is submitted, This Plan determines its obligation to pay for Allowable Expenses based on all Claims that were submitted up to that point in time during the Claim Determination Period.

Right to Receive and Release Needed Information

Certain facts are needed to apply these COB rules. We have the right to decide which facts are needed. We may get needed facts from or give them to any other organization or person. We need not tell, or get the consent of, any person to do this. Each person claiming benefits under This Plan must give Us any facts We need to pay the Claim.

Facility of Payment

A payment made under another Plan may include an amount that should have been paid under This Plan. If it does, We may pay that amount to the organization that made that payment. That amount will then be treated as though it were a benefit paid under This Plan. We will not have to pay that amount again. The term "payment made" includes providing benefits in the form of services, in which case "payment made" means reasonable monetary value of the benefits provided in the form of services.

Right of Recovery

If the amount of the payments made by Us is more than We should have paid under this COB provision, We may recover the excess from one or more of: (a) the persons We have paid or for whom We have paid; (b) insurance companies; or (c) other organizations.

Non-complying Plans

This Plan may coordinate its benefits with a Plan that is excess or always secondary or which uses order of benefit determination rules which are inconsistent with those of This Plan (non-complying Plan) on the following basis:

- (a) If This Plan is the Primary Plan, This Plan will pay its benefits on a primary basis;
- (b) if This Plan is the Secondary Plan, This Plan will pay its benefits first, but the amount of the benefits payable will be determined as if This Plan were the Secondary Plan. In this situation, Our payment will be the limit of This Plan's liability; and

(c) if the non-complying Plan does not provide the information needed by This Plan to determine its benefits within 30 days after it is requested to do so, We will assume that the benefits of the non-complying Plan are identical to This Plan and will pay benefits accordingly. However, We will adjust any payments made based on this assumption whenever information becomes available as to the actual benefits of the non-complying Plan.

UNITED STATES FIRE INSURANCE COMPANY
Administrative Offices: 5 Christopher Way • Eatontown, NJ
07724

MONTANA P&C AMENDATORY ENDORSEMENT

This P&C Amendatory Endorsement is attached to and made a part of Policy Number [12345] issued to the Group and Blanket Accident and Health Trust (the Policyholder).

This P&C Amendatory Endorsement is attached to and made a part of the Certificate issued to the Insured. The provisions of this Amendatory Endorsement are effective on the Effective Date and will expire concurrently with the Certificate, unless otherwise terminated.

The Certificate is hereby amended for **Montana Residents** as follows:

1. The third paragraph of the **Face Page** is deleted and replaced as follows:

Insurance provided by a Group Policy issued in a state other than Montana. Certificates delivered to residents of Montana are subject to the terms of the Certificate and this Montana Amendatory Endorsement and not the Group Policy.

2. The **Concealment and Misrepresentation** provisions in **SECTION V. GENERAL PROVISIONS** is deleted and replaced as follows:

Concealment and Misrepresentation: The entire coverage will be cancelled, if before, during or after a loss, any material fact or circumstance relating to this insurance has been materially misrepresented.

3. **SECTION V. GENERAL PROVISIONS** is amended to include the following provisions:

Conformity with Montana statutes: The provisions of this Certificate conform to the minimum requirements of Montana law and this Certificate controls over any conflicting statutes of any state in which the Insured resides on or after the effective date of this Certificate.

If there is a conflict between the Policy/Certificate and this Endorsement, the terms of this Endorsement will govern.

Signed for **United States Fire Insurance Company** By:

Signature,

Marc J. Adee
Chairman & CEO

James Kraus
Secretary

T210-AE MT-PC

UNITED STATES FIRE INSURANCE COMPANY
Administrative Offices: 5 Christopher Way • Eatontown, NJ
07724

MONTANA A&H AMENDATORY ENDORSEMENT

This A&H Amendatory Endorsement is attached to and made a part of Policy Number issued to the Group and Blanket Accident and Health Trust (the Policyholder).

This A&H Amendatory Endorsement is attached to and made a part of the Certificate issued to the Insured. The provisions of this Amendatory Endorsement are effective on the Effective Date and will expire concurrently with the Certificate, unless otherwise terminated.

The Certificate is hereby amended for **Montana Residents** as follows:

1. The third paragraph of the **Face Page** is deleted and replaced as follows:

Insurance provided by a Group Policy issued in a state other than Montana. Certificates delivered to residents of Montana are subject to the terms of the Certificate and this Montana Amendatory Endorsement and not the Group Policy.

2. The definition of **Usual and Customary Charges** appearing in **SECTION II DEFINITIONS** is deleted and replaced as follows:

Usual and Customary Charges means the average amount charged by most providers for comparable charges for similar treatment, services and supplies in the geographic area where treatment, service or supply is provided, as represented by the 80th percentile of the MDR database, which is organized by zip code.

3. The **Concealment and Misrepresentation** provisions in **SECTION V GENERAL PROVISIONS** is deleted and replaced as follows:

Concealment and Misrepresentation: The entire coverage will be cancelled, if before, during or after a loss, any material fact or circumstance relating to this insurance has been materially misrepresented.

4. **SECTION V GENERAL PROVISIONS** is amended to include the following provisions:

Conformity with Montana statutes: The provisions of this Certificate conform to the minimum requirements of Montana law and this Certificate controls over any conflicting statutes of any state in which the Insured resides on or after the effective date of this Certificate.

Montana Statement Regarding Usual and Customary Charges: A provider may charge more than the limits established by the defined terms and the additional charges may not be covered under the Certificate.

If there is a conflict between the Policy/Certificate and this Endorsement, the terms of this Endorsement will govern.

Signed for **United States Fire Insurance Company** By:

Marc J. Adee
Chairman and CEO

James Kraus
Secretary

Montana Guaranty Notice

NOTICE OF PROTECTION PROVIDED BY THE MONTANA LIFE AND HEALTH INSURANCE GUARANTY ASSOCIATION

This notice provides a **brief summary** of the Montana Life and Health Insurance Guaranty Association (the Association) and the protection it provides for policyholders. This safety net was created under Montana law, which determines who and what is covered and the amounts of coverage.

The Association was established to provide protection in the unlikely event that your life, annuity or health insurance company becomes financially unable to meet its obligations and is taken over by its Insurance Department. If this should happen, the Association will typically arrange to continue coverage and pay claims, in accordance with Montana law, with funding from assessments paid by other insurance companies.

The basic protections provided by the Association are:

Life Insurance

- \$300,000 in death benefits
- \$100,000 in cash surrender or withdrawal values

Health Insurance

- \$500,000 in hospital, medical and surgical insurance benefits
- \$300,000 in disability income insurance benefits
- \$300,000 in long-term care insurance benefits
- \$100,000 in other types of health insurance benefits

Annuities

- \$250,000 in withdrawal and cash values

The maximum amount of protection is \$300,000 in benefits with respect to any one life regardless of the number of policies or contracts, except with respect to hospital, medical, and surgical insurance benefits.

Note: Certain policies and contracts may not be covered or fully covered. For example, coverage does not extend to any portion(s) of a policy or contract that the insurer does not guarantee, such as certain investment additions to the account value of a variable life insurance policy or a variable annuity contract. There are also various residency requirements and other limitations under Montana law.

To learn more about the above protections, as well as protections relating to group contracts or retirement plans, please visit the Association's web site at www.mtlifeqa.org or contact:

Montana Life and Health
Insurance Guaranty
Association
PO Box 951
Oconomowoc, WI 53066-
0951
877-678-1048

oradministrator@mtlifeqa.org

Montana Department of
Insurance
State Auditor's Office
840 Helena Ave.
Helena, MT 59601
406-444-2040

Insurance companies and agents are not allowed by Montana law to use the existence of the Association or its coverage to encourage you to purchase any form of insurance. When selecting an insurance company, you should not rely on Association coverage.

If there is any inconsistency between this notice and Montana law, then Montana law will control.

T210-AE- MT-AH

When used throughout this document "Company", "Our", "We", or "Us" means:

**United States Fire
Insurance Company**

GRIEVANCE PROCEDURES

When you submit a claim and that claim is denied, we will provide a written statement containing the reasons for the Adverse Determination. You have the right to request a review of any Company decision or action pertaining to our contractual relationship and to appeal any adverse claim determination we've made by filing a Grievance. These procedures have been developed to ensure a full investigation of a Grievance through a formal process.

DEFINITIONS

A "**Grievance**" is a written complaint requesting a change to a previous claim decision, claims payment, the handling or reimbursement of health care services, or other matters pertaining to your coverage and our contractual relationship.

An "**Adverse Determination**" is a determination by the Company or its designated utilization review organization that (i) a service, treatment, drug, or device, is experimental, investigational, specifically limited or excluded by your coverage; or (ii) a facility admission, the availability of care, continued stay or other health care services proposed or furnished have been reviewed and, based upon the information provided, does not meet the contractual requirements for medical necessity, appropriateness, health care setting, level of care or effectiveness and therefore, the benefit coverage is denied, reduced or terminated in whole or in part.

INFORMAL GRIEVANCE PROCEDURE

You, your authorized representative, or a provider acting on your behalf may submit an oral complaint to us within 60-days after an event that causes a dispute. Telephoning allows you to discuss your complaint or concerns and gives us the opportunity to immediately resolve the problem.

If we don't have all the information necessary to review your complaint, we will request any additional information within 5 business days of receiving your complaint. After we receive all the necessary information, we will provide you, your authorized representative, or a provider acting on your behalf with our written decision within 30-days after receiving the complaint and all necessary information.

If the problem cannot be resolved in this manner, you still have the right to submit a written request for the complaint to be reviewed through the Formal Grievance Procedure, as outlined below.

FORMAL GRIEVANCE PROCEDURE

A formal Grievance may be submitted by you, your authorized representative, or in the event of an Adverse Determination, by a provider acting on your behalf.

If you file a formal Grievance, you will have the opportunity to submit written comments, documents, records and other information you feel are relevant to the Grievance, regardless of whether those materials were considered in the initial Adverse Determination.

First Level Review

Within 3 working business days after receiving the Grievance, we must acknowledge the Grievance and provide you, your authorized representative or a provider with the name, address, and telephone number of the coordinator handling the Grievance and information on how to submit written material. The person(s) who reviews the Grievance will not be the same person(s) who made the initial Adverse Determination. During the review, all information, documents, and other materials submitted relating to the claim will be considered, regardless of whether they were considered in making the previous claim decision. The Insured will not be allowed to attend, or have a representative attend, a First Level Review. The Insured may, however, submit written material for consideration by the reviewer(s).

Grievance

When the Grievance is based in whole or in part on a medical judgment, the review will be conducted by, or in consultation with, a medical doctor with appropriate training and expertise to evaluate the matter.

Following our review of your Grievance, we must issue a written decision to you and, if applicable, to your representative or provider, within 20-days after receiving the Grievance. The written decision must include:

- (1) The name(s), title(s) and professional qualifications of any person(s) participating in the First Level Review process.
- (2) A statement of the reviewer's understanding of the Grievance.
- (3) The specific reason(s) for the reviewer's decision in clear terms and the contractual basis or medical rationale used as the basis for the decision in sufficient detail for the Insured to respond further to our position.
- (4) A reference to the evidence or documentation used as the basis for the decision.
- (5) If the claim denial is based on medical necessity, experimental treatment or similar exclusion, instructions for requesting an explanation of the scientific or clinical rationale used to make the determination.
- (6) A statement advising you of your right to request a Second Level Review, if applicable, and a description of the procedure and timeframes for requesting a Second Level Review.

Second Level Review

The Second Level Review process is available if you are not satisfied with the outcome of the First level Review for an Adverse Determination. Within ten business days after receiving a request for a Second Level Review, we will advise you of the following:

- (1) the name, address, and telephone number of a person designated to coordinate the Grievance review for the Company;
- (2) a statement of your rights, including the right to:
 - attend the Second Level Review
 - present his/her case to the review panel;
 - submit supporting materials before and at the review meeting;
 - ask questions of any member of the review panel;
 - be assisted or represented by a person of his/her choice, including a provider, family member, employer representative, or attorney.
 - request and receive from us free of charge, copies of all relevant documents, records and other information that is not confidential or privileged that were considered in making the Adverse Determination.

We must convene a review panel and hold a review meeting within 45-days after receiving a request for a Second Level Review. We will notify you in writing of the meeting date at least 15-days prior to the date. The review meeting will be held during regular business hours at a location reasonable accessible to you. In cases where a face-to-face meeting is not practical for geographic reasons, we will offer you the opportunity to communicate with the review panel at our expense by conference call or other appropriate technology. Your right to a full review may not be conditioned on whether or not you appear at the meeting.

If you choose to be represented by an attorney, we may also be represented by an attorney. If we choose to have an attorney present to represent our interests, we will notify you at least 15 working days in advance of the review that an attorney will be present and that you may wish to obtain legal representation of your own.

The panel must be comprised of persons who:

- (1) were not previously involved in any matter giving rise to the Second Level Review;
- (2) are not employees of the Company or Utilization Review Organization; and

- (3) do not have a financial interest in the outcome of the review.

EXPEDITED REVIEW

A person previously involved in the Grievance may appear before the panel to present information or answer questions.

All persons reviewing a Second Level Grievance involving a Utilization Review non-certification or a clinical issue will be providers who have appropriate expertise, including at least one clinical peer. If we use a clinical peer on an appeal of a Utilization Review non-certification or on a First Level Review, we may use one of our employees on the Second Level Review panel if the panel is comprised of 3 or more persons.

Grievance

We must issue a written decision to you and, if applicable, to your representative or provider, within 10 business days after completing the review meeting. The decision must include:

- (1) the name(s), title(s) and qualifying credentials of the members of the review panel;
- (2) a statement of the review panel's understanding of the nature of the Grievance and all pertinent facts;
- (3) the review panel's recommendation to the Company and the rationale behind the recommendation;
- (4) a description of, or reference to, the evidence or documentation considered by the review panel in making the recommendation;
- (5) in the review of a Utilization Review non-certification or other clinical matter, a written statement of the clinical rationale, including the clinical review criteria, that was used by the review panel to make the determination;
- (6) the rationale for the Company's decision if it differs from the review panel's recommendation;
- (7) a statement that the decision is the Company's final determination in the matter;
- (8) notice of the availability of the Commissioner's office for assistance, including the telephone number and address of the Commissioner's office.

You are eligible for an expedited review when the timeframes for an Informal, formal First Level review or Second Level review would reasonably appear to seriously jeopardize your life or health, or your ability to regain maximum function. An expedited review is also available for all Grievances concerning an admission, availability of care, continued stay or health care service for a person who has received emergency services, but who has not been discharged from a facility.

A request for an expedited review may be submitted orally or in writing. An expedited review must be evaluated by an appropriate clinical peer in the same or similar specialty as would typically manage the case being reviewed. If we don't have the information necessary to decide an appeal, we will send you notification of precisely what is required within 24-hours of our receipt of your Grievance. All necessary information, including our decision, will be transmitted by telephone, facsimile, or the most expeditious method available. Provided we have enough information to make a decision, you, your authorized representative, or a provider acting on your behalf will be notified of the determination as expeditiously as the medical condition requires, but in no event more than 72-hours after the review has commenced. Written confirmation of our decision will be provided within 2 working business days of the decision and will contain the same items described in the written decision requirements for First Level reviews.

If the expedited review does not resolve the situation, you, your representative or a provider acting on your behalf may submit a written Grievance.

We will not provide an expedited review for retrospective reviews of Adverse Determinations.

When used throughout this document “The Company”, “Our”, “We”, or “Us” means:

United States Fire Insurance Company

PRIVACY POLICY AND PRACTICES

The Company values your business and your trust. In order to administer insurance policies and provide you with effective customer service, we must collect certain information about our customers. We want you to know that we are committed to protecting your private information and we will comply with all federal and state privacy laws. Below is a Privacy Notice describing our policy regarding the collection and disclosure of personal information. Please review this Notice and keep a copy of it with your records.

Your Privacy is Our Concern

When you apply to The Company for insurance or make a claim against a policy written by The Company, you disclose information about yourself to us. There are legal requirements governing the collection, use, and disclosure of such information. The Company maintains physical, electronic, and procedural safeguards that comply with state and federal regulations to guard your personal information. We also limit employee access to personally identifiable information to those with a business reason for knowing such information. The Company instructs our employees as to the importance of the confidentiality of personal information, and takes measures to enforce employee privacy responsibilities.

What kind of information do we collect about you and from whom?

We obtain most of our information from you. The application or claim form you complete, as well as any additional information you provide, generally gives us most of the information we need to know. Sometimes we may contact you by phone or mail to obtain additional information. We may use information about you from other transactions with us, our affiliates, or others. Depending on the nature of your insurance transaction, we may need additional information about you or other individuals proposed for coverage. We may obtain the additional information we need from third parties, such as other insurance companies or agents, government agencies, medical personnel, the state motor vehicle department, information clearinghouses, credit

reporting agencies, courts, or public records. A report from a consumer reporting agency may contain information as to creditworthiness, credit standing, credit capacity, character, general reputation, hobbies, occupation, personal characteristics, or mode of living.

What do we do with the information collected about you?

If coverage is declined or the charge for coverage is increased because of information contained in a consumer report we obtained, we will inform you, as required by state law or the federal Fair Credit Reporting Act. We will also give you the name and address of the consumer reporting agency making the report. We may retain information about our former customers and may disclose that information to affiliates and non-affiliates only as described in this notice.

To whom do we disclose information about you?

We may disclose all the information that we collect about you, as described above. We may disclose such information about you to our affiliated companies, such as:

- Insurance companies;
- Insurance agencies;
- Third party administrators;
- Medical bill review companies; and
- Reinsurance companies.

We may also disclose nonpublic personal information about you to affiliated and nonaffiliated third parties as permitted by law. You have a right to access and correct the personal information we collect, maintain, and disclose about you.

How to contact Us

You may obtain a more detailed description of the information practices prescribed by law by contacting us at the address below. Remember to include your name, address, policy number, and daytime phone number.

Privacy Policy Coordinator
Fairmont Specialty
5 Christopher Way, 3rd Floor
Eatontown, New Jersey 07724