Non-Subscription Alternative to Workers Compensation

CHUBB

Underwritten by ACE American Insurance Company, this program provides
Occupational Accident Insurance and Employers Indemnity Coverage to Employers. It is a cost effective and innovative alternative to employers who opt out of the workers' compensation system.

Occupational Accident Coverage

- Accident Medical Expense Benefits
- Weekly Disability Benefits
- Accidental Death, Dismemberment and Paralysis Benefits (AD&DO)

Employer Indemnity Coverage

- Combined Single Limits (CSL) from \$100,000 to \$5,000,000 per person per occurrence
- AD&D Benefit is limited to the lesser of: 10x salary, the CSL, or \$500,000
- All defense costs are paid outside and in addition to the CSL maximum.
- Deductibles from \$1,000 per person per occurrence

- Benefit Periods of 52, 104, or 156 Weeks
- Disability pays 75% of salary up to \$600/ wk, after a 7 day elimination period (retroactive to first day of disability)
- Per Occurrence Aggregates up to \$10,000,000
- Annual Aggregates up to \$25,000,000

Additional Benefits (available as an option)

- Insurance Carrier is rated "A+" Superior by A.M. Best. This rating is an indication of the company's financial strength and ability to meet obligations to its insureds.
- Admitted Policy Form
- Available on a "reimbursement" or "payon-behalf of" basis
- Available through Group I or Local Recording Agents

Underwritten by: ACE American Insurance Company, Philadelphia, PA Administered by: Special Insurance Services, Plano, TX

DISCLAIMER - THIS IS NOT A POLICY OF WORKERS' COMPENSATION INSURANCE. The employer does not become a subscriber to the Workers' Compensation system by purchasing this policy, and if the employer is a nonsubscriber, the employer loses those benefits which would otherwise accrue under the Workers' Compensation laws. The employer must comply with the Workers' Compensation Law as it pertains to nonsubscribers and the required notifications which must be filled and posted.

Chubb Agribusiness

Contact

Mary Dooley

Underwriter T 800.233.8347 ext 2726 Chubbproducts@chubbagribusiness.com

Chubb Agribusiness

www.chubbagribusiness.com

Commercial Ag
72 North Franklin Street
PO Box P
Wilkes-Barre, PA 18773-0016
T 800.233.8347
F 570.829.2060

Farm and Ranch 9200 Northpark Drive Suite 250 Johnston, IA 50131 T 800.585.9624 F 515.559.1201

11171 Sun Center Drive Unit 180 Rancho Cordova, CA 95670 T 916.858.8002

Chubb is the marketing name used to refer to subsidiaries of Chubb Limited providing insurance and related services. For a list of these subsidiaries, please visit our website at new.chubb.com. Insurance provided by ACE American Insurance Company and its U.S. based Chubb underwriting company affiliates. All products may not be available in all states. This communication contains product summaries only. Coverage is subject to the language of the policies as actually issued. Surplus lines insurance sold only through licensed surplus lines producers. Chubb is the world's largest publicly traded property and casualty insurance group. With operations in 54 countries, Chubb provides commercial and personal property and casualty insurance, personal accident and supplemental health insurance, reinsurance and life insurance to a diverse group of clients. Chubb Limited, the parent company of Chubb, is listed on the New York Stock Exchange (NYSE: CB) and is a component of the S&P 500 index. Copyright

Chubb. Insured.[™]