CHASE 🗘

GUIDE TO BENEFITS

Auto Rental Collision Damage Waiver

Page 2

Purchase Protection

Page 6

Visa Signature Business

Extended Warranty Protection

Page 10

Lost Luggage

Page 12

For questions, call **1-877-631-0919**.

Effective Date 6/30/16

And more

BGC10608

Your Guide to Benefits describes the benefit that is in effect as of 06/30/2016. Information in this guide takes the place of any prior benefit and benefit description you may have previously received. Your effective date of eligibility is determined by Chase.

Please keep the guide with your account information for future reference and call the Benefit Administrator if you have any questions before taking advantage of the benefit.

Auto Rental Collision Damage Waiver (Auto Rental CDW)

Benefit Information

What is Auto Rental CDW?

The Auto Rental CDW benefit provides reimbursement for damage due to collision or theft up to the actual cash value of most rental vehicles. It is primary coverage which means you do not have to file a claim with any other source of insurance before you can receive coverage under this benefit while renting primarily for business purposes, renting outside your country of residence for personal reasons or if you do not have automobile insurance.

Within your country of residence, if you are renting for personal reasons, Auto Rental CDW is secondary coverage which means it supplements, and applies in excess of, any valid and collectible insurance or reimbursement from any source. It does not duplicate insurance provided by or purchased through the auto rental company. Auto Rental CDW will not pay for theft or damage reimbursable by your own insurer, employer, employer's insurance, or any other valid and collectible reimbursement. However, this benefit will pay for the outstanding deductible portion or other charges, including valid administration and loss-of-use charges not covered by your applicable automobile insurance policy.

What steps do I need to take to ensure that Auto Rental CDW is in effect when I rent a vehicle?

Here's what you need to do:

- 1. Initiate and complete the entire rental transaction using your card that is eligible for the benefit.
- 2. Decline the rental company's collision damage waiver or similar provision if it is offered to you. The company may refer to the collision damage waiver as CDW or LDW in their contract or when speaking with you. If you accept the collision damage waiver offered by the rental company, you will not be eligible for Auto Rental CDW.

What if the auto rental company insists that I purchase its car insurance or collision damage waiver?

Call the Benefit Administrator for help.

Is there anything else I should do when I'm renting a vehicle?

It's always good practice to review the rental agreement and become familiar with its terms and conditions. Also, make sure you decline the rental company's CDW/LDW option as mentioned above.

Check the vehicle for prior damage before leaving the rental lot. If you notice damage, report it to your rental agent before leaving the lot.

Coverage Information

Who is eligible for coverage?

You, a person to whom a United States (U.S.) credit card has been issued ("Cardholder") and your name is embossed on the card. You are then covered as the primary renter of the vehicle and any additional drivers permitted to operate it under the terms of the rental agreement ("Authorized Person") are also covered.

When and where am I covered?

The benefit is available in the United States and most foreign countries. Coverage is not available where it is prohibited by law or by individual merchants, or is in violation of the territory terms of the rental agreement. Please note: Regulations vary outside the United States, so we recommend that you check with your auto rental company and Benefit Administrator before you travel to make sure your Auto Rental CDW will apply.

This benefit is in effect while the rental vehicle remains in your control or in the control of another Authorized Person. Coverage ends when the rental company reassumes control of the vehicle.

What is covered?

Auto Rental CDW reimburses you for covered losses to the rental vehicle while it is in your control or in control of another Authorized Person. The benefit only covers vehicle rental periods that do not exceed or are not intended to exceed thirty-one (31) consecutive days within or outside of your country of residence.

Covered losses are:

- · Physical damage and/or theft of the covered rental vehicle
- Valid loss-of-use charges assessed by the rental company while the damaged vehicle is being repaired and is not available for use, as substantiated in the company's fleet utilization log
- Reasonable and customary towing charges related to a covered loss to take the vehicle to the nearest qualified repair facility.

Auto Rental CDW is primary coverage when renting primarily for business purposes, renting outside your country of residence for personal reasons or if you do not have automobile insurance. Coverage is secondary when renting inside your country of residence for personal use. Auto Rental CDW provides reimbursement up to the actual cash value of the vehicle as it was originally manufactured. Most private passenger automobiles, minivans, and sport utility vehicles are eligible for coverage, but some restrictions may apply.

What types of rental vehicles are not covered?

Excluded worldwide are: expensive, exotic, and antique automobiles; certain vans; vehicles that have an open cargo bed; trucks; motorcycles, mopeds, and motorbikes; limousines; and recreational vehicles.

- Examples of excluded expensive or exotic automobiles are these brands: Aston Martin, Bentley, Bricklin, Daimler, DeLorean, Excalibur, Ferrari, Jensen, Lamborghini, Lotus, Maserati, Porsche, and Rolls Royce. However, selected models of BMW, Mercedes-Benz, Cadillac, and Lincoln are covered.
- An antique automobile is defined as any vehicle over twenty (20) years old or any vehicle that has not been manufactured for ten (10) years or more.
- This benefit is provided only for those vans manufactured and designed to transport a maximum of eight (8) people and which are used exclusively to transport people.

If you have any questions about a specific vehicle, please call the Benefit Administrator.

What else is not covered?

- · Any obligation you assume under any other agreement
- · Any violation of the auto rental agreement
- · Confiscation by authorities
- Cost of any insurance or collision damage offered or purchased through the auto rental company
- Depreciation of the rental vehicle caused by loss or damage, which
 includes but is not limited to "diminished value" ("diminished value"
 is the monetary difference between a vehicle's pre-accident retail
 book value and its retail book value after reasonable repairs are
 made as the result of an accident)

- · Expenses assumed, waived, or paid by the rental agency or its insurer
- Expenses reimbursed under your business or personal auto insurance policy
- · Injury of anyone or anything inside or outside of the vehicle
- · Items not installed by the original manufacturer
- Leases and mini leases
- Loss due to hostility of any kind (including but not limited to war, invasion, rebellion, or insurrection)
- Loss due to intentional acts or due to the driver(s) being under the influence of alcohol, intoxicants, or drugs, or due to transportation of contraband or engagement in illegal activities
- · Loss due to off-road operation of the rental vehicle
- Loss or damage as a result of the Cardholder's lack of reasonable care in protecting the rental vehicle before or after damage occurs (for example, leaving the vehicle unattended and running)
- · Loss or theft of personal belongings
- Losses for which a claim form has not been received within one hundred (100) days† from the date of the loss
- Losses for which all required documentation has not been received within three hundred and sixty-five (365) days from the date of loss
- Losses reported more than sixty (60) days[†] from the date of loss
- Personal liability
- Rental periods that exceed or are intended to exceed thirty-one
 (31) consecutive days within your country of residence or thirty-one (31) consecutive days outside your country of residence.
- · Vehicles that do not meet the definitions of covered vehicles
- · Wear and tear, gradual deterioration, or mechanical breakdown

Claim Information

What do I do if I have an accident or the rental vehicle is stolen?

Call the Benefit Administrator immediately to report theft or damage, regardless of whether your liability has been established. The Benefit Administrator will answer any questions you or the rental agency may have and will then send you a claim form.

Is there a time period during which I must report any incident?

It's important to report all incidents as soon as possible following the incident. You must report the incident no later than sixty (60) days† following the date of the theft or damage. We reserve the right to deny any claim containing charges that the Benefit Administrator would not have included had it been notified of those expenses before they were incurred. It's important that you notify us as soon as possible after any loss. You must make every reasonable effort to protect the rental vehicle from damage or theft.

How do I file a claim?

Please remember that you, the Cardholder, are responsible for reporting your claim to the Benefit Administrator within sixty (60) days[†] of the date of theft or damage. If the claim is reported after this time frame, your claim may be denied. Please note that reporting the claim to another party will not fulfill your responsibility to report it to the Benefit Administrator.

What documentation do I need to provide to the Benefit Administrator?

 The completed and signed Auto Rental Collision Damage Waiver Claim Form: Your completed claim form must be postmarked within one hundred (100) days† of the date of theft or damage, even if all other required documentation is not yet available. If your claim form is not postmarked within this time frame, your claim may be denied.

- A copy of your receipt or monthly billing statement showing that the entire vehicle rental was charged to and paid for with your eligible card.
- A written confirmation from your employer that the rental was primarily for business purposes.
- If the rental was for personal use, enclose a statement from your insurance carrier showing the costs for which you are responsible and any amounts that have been paid toward the claim. Or, if you have no applicable insurance, please provide a notarized statement to that effect.
- A copy of the declaration page from your primary automobile insurance carrier if the rental was for personal use.

Also, enclose all the documents you received from the car rental company. You should ask the rental company for these documents immediately at the time of the theft or damage or when you return the vehicle to the company:

- A copy of the Accident Report Form and claim document: this should indicate the costs you are responsible for and any amounts that have been paid toward the claim.
- A copy of the entire auto rental agreement(s)
- A copy of the repair estimate or itemized repair bill
- Two (2) photographs of the damaged vehicle, if available
- · A police report, if obtainable
- Any other documentation deemed necessary, in the Benefit Administrator's sole discretion, to substantiate the claim

If you experience difficulty in obtaining all the required documents within one hundred (100) days[†] of the date of theft or damage, just submit the claim form and any documentation you have available. NOTE: All remaining documents not submitted with the claim form must be postmarked within three hundred and sixty-five (365) days of the date of theft or damage.

Do I have to do anything else?

Usually, there is nothing else you need to do. Generally, the claim will be paid within fifteen (15) days after the Auto Rental CDW Benefit Administrator has received all documentation needed to fully substantiate your claim. After the Benefit Administrator has paid your claim, all of your rights and remedies against any party regarding the theft or damage to the vehicle will be transferred to the Benefit Administrator to the extent of the cost of payment made to you. You must give the Benefit Administrator all assistance as may reasonably be required to secure these rights and remedies.

Additional Provisions for Auto Rental CDW: You must make every effort that would be made by a reasonable and prudent person to protect the Rental Vehicle from damage or theft. This provision will not be applied unreasonably to avoid claims.

If you make any claim knowing it to be false or fraudulent in any respect—including, but not limited to, the cost of repair services—you will not be covered for the claim and your benefits may be canceled. You and any other Authorized Person permitted to operate the vehicle under the terms of your rental agreement agree that all representations regarding claims will be accurate and complete. Any and all relevant provisions shall be void in any case of fraud, intentional concealment, or misrepresentation of material fact.

Once you report an occurrence, a claim file will be opened and it will remain open for **six (6) months** from the date of the damage or theft. No payment will be made on a claim that is not completely

[†] Not applicable to residents of certain states.

substantiated in the manner required by the Benefits Administrator within twelve (12) months of the date of damage or theft.

No legal action for a claim may be brought against the Provider until **sixty** (60) days after the Provider receives proof of loss. After the expiration of three (3) years from the time written proof of loss was to be provided, no action shall be brought to recover on this coverage. Further, no legal action may be brought against the Provider unless all of the terms in this Guide to Benefits have been complied with fully.

This benefit is provided to you as an eligible Cardholder at no additional cost. The terms and conditions contained in this Guide to Benefits may be modified by subsequent endorsements. Modifications to these terms and conditions may be provided via additional Guide to Benefits mailings, statement inserts, statement messages, or email or other secure portal messaging vehicles. The benefits described in this Guide will not apply to Cardholders whose accounts have been suspended or canceled.

Termination dates may vary by financial institutions. Chase can cancel or non-renew the benefit for Cardholders, and if they do, they will notify you at least **thirty (30) days** in advance.

This information is a description of the benefit provided to you as an eligible Cardholder. Indemnity Insurance Company of North America ("Provider") is the underwriter of this insurance policy and is solely responsible for its administration and claims. The Benefit Administrator provides services on behalf of the Provider.

V-ARCDW (04-13) FORM # CCDW010712 biz

Purchase Protection

Benefit Information

What is Purchase Protection?

- Purchase Protection covers eligible items of personal property you purchase using your Account in the event of theft, damage or involuntary and accidental parting with property*.
- If you buy an eligible item in the United States using your Account or rewards points earned on your Account and experience theft, damage, or involuntary and accidental parting with property within one hundred and twenty (120) days from the date of your purchase, Purchase Protection will replace, repair, or reimburse you up to a maximum of ten thousand (\$10,000.00) dollars for each claim and up to fifty thousand (\$50,000.00) dollars for each Account. The decision to replace, repair, or reimburse you will be made at the Benefit Administrator's discretion.
- To be eligible for coverage, you must charge some portion of the price of the purchased item to your Account. You will only be reimbursed up to the dollar amount to replace or repair the item or the program limit, whichever is less.
- Purchase Protection provides coverage in excess of any valid and collectible insurance or indemnity. This includes but is not limited to homeowner, rental, automobile, and employer insurance policies.

Coverage Information

Who is eligible for coverage?

You, a person to whom a United States (U.S.) credit card has been issued ("Cardholder") and to whomever receives gifts purchased with your Chase credit card account ("Account").

What is covered?

Certain personal items are covered when you purchase them
using your Account or rewards points earned on your Account.
The conditions for coverage are theft, damage, or involuntary and
accidental parting with property. Involuntary and accidental parting
with property means the unintended separation from an item of

- personal property in which the item's location is known but recovery is impractical to complete.
- Items purchased outside of the U.S. are covered as long as they are purchased with your Account and the purchase meets the terms and conditions of Purchase Protection.
- Gifts are covered as long as they are purchased with your Account and the purchase meets the terms and conditions of Purchase Protection.

What is not covered?

- Animals and living plants
- · Antiques and collectible items
- Boats, aircraft, automobiles, and any other motorized vehicles and their motors, equipment or accessories, including trailers and other items that can be towed by or attached to any motorized vehicle
- · Computer software
- · Items purchased for resale
- Items that mysteriously disappear. "Mysterious disappearance" means the vanishing of an item in an unexplained manner when there is an absence of evidence of a wrongful act by a person or persons.
- Items under the care and control of a common carrier (including U.S. Postal Service, airplanes, or delivery service)
- Items including but not limited to, jewelry and watches from your baggage unless it is hand-carried and under your personal supervision, or under the supervision of your traveling companion who is previously known to you.
- Losses resulting from abuse, fraud, hostilities of any kind (including, but not limited to, war, invasion, rebellion, insurrection, or terrorist activities), confiscation by the authorities, risks of contraband, illegal activities, normal wear and tear, flood, earthquake, radioactive contamination, or damage from inherent product defects.
- · Losses resulting from misdelivery or voluntary parting with property
- Medical equipment
- Perishables, consumables, including but not limited to perfumes, cosmetics, and limited-life items such as rechargeable batteries
- Rented or leased items, or items purchased on an installment plan and for which the entire purchase price was not paid in full at the time of the occurrence
- Traveler's checks, cash, tickets, credit or debit cards, and any other negotiable instruments
- · Used or pre-owned items

Claim Information

How do I file a claim?

- 1. Call the Benefit Administrator within ninety (90) days after the loss, damage, or theft. The customer service representative will ask you for some preliminary claim information and send you the appropriate claim form. Please note: If you do not contact the Benefit Administrator within ninety (90) days of the loss, your claim may be denied.
- Complete the claim form you receive from the Benefit Administrator. Be sure to provide all of the information requested and return the information within one hundred and twenty (120) days from the date of loss, theft, or damage.

Gift recipients of eligible items are also covered by the claims process. However, a gift recipient must provide all the documents necessary to fully substantiate the claim.

What documents do I need to submit with my claim?

- · Your completed and signed claim form
- · A copy of your card receipt
- · A copy of the itemized store receipt

- If more than one method of payment was used, documentation linking the purchase back to the Account must be included
- A copy of the police report (made within forty-eight (48) hours of the occurrence in the case of theft), fire report, insurance claim, loss report or other report sufficient to determine your eligibility for Purchase Protection
- · A copy of your insurance declaration page, when applicable
- Documentation (if available) of any other settlement of the loss
- Any other documentation deemed necessary, in the Benefit Administrator's sole discretion, to substantiate the claim

If the claim is for a damaged item:

Please be sure to retain the damaged item. To substantiate your claim, you will most likely be asked to send the damaged item to the Benefit Administrator at your expense.

Please note that all claims must be fully substantiated as to the time, place, cause, and amount of damage or theft.

How will I be reimbursed?

At its discretion and depending on the nature and circumstances of the incident, the Benefit Administrator may choose to address your claim in one of two ways:

- A damaged item may be repaired, rebuilt, or replaced wholly or in part. A stolen item may be replaced. You will be notified of the decision to repair, rebuild, or replace your item within fifteen (15) days following receipt of the required proof-of-theft/ damage documentation.
- 2. You may be reimbursed for the covered item. The reimbursement will be for no more than the original purchase price of the covered item as shown on your Account receipt, less shipping and handling charges, up to a maximum of ten thousand (\$10,000.00) dollars per claim and fifty thousand (\$50,000.00) dollars per Account.*

You will only be reimbursed up to the amount charged to your Account or the program limit whichever is less. Additionally, any purchases made using rewards points associated with the Account are eligible for this benefit and you will only be reimbursed up to the dollar amount to replace or repair the item or the program limit, whichever is less.

Under normal circumstances, reimbursement will take place within five (5) business days of receipt and approval of all required documents.

In either case, the Benefit Administrator's payment, replacement, or repair made in good faith will fulfill the obligation under the benefit.

Do I have to file a claim with my insurance company?

Yes. If you have personal (i.e. homeowner's, renter's, or automobile) insurance, you are required to file a claim with your insurance company and to submit a copy of any claims settlement from your insurance company along with your claim form.*

At the discretion of the Benefit Administrator, a copy of your personal declaration page may be sufficient when the claim amount is within your personal insurance deductible.

* Note: Purchase Protection provides coverage on an "excess" coverage basis. That means it does not duplicate, but pays in excess of, valid and collectible insurance or indemnity (including, but not limited to, homeowner, renter, automobile, or employer insurance policies). After all insurance or indemnity has been exhausted, Purchase Protection will cover the loss up to the amount charged to your Account, and subject to the terms, exclusions, and limits of liability of the benefit. Purchase Protection will also pay for the outstanding

deductible portion of your insurance or indemnity for eligible claims. The maximum limit of liability is ten thousand (\$10,000.00) dollars per claim occurrence, and fifty thousand (\$50,000.00) dollars per Account. You will receive no more than the purchase price as recorded. Where a protected item is part of a pair or set, you will receive no more than the value (as described herein) of the particular part or parts, stolen or damaged, regardless of any special value that the item may have as part of such a pair or set, nor more than the proportionate part of an aggregate purchase price of such pair or set. Purchase Protection is not "contributing" insurance, and this "non-contribution" provision shall take precedence over "non-contribution" provisions found in insurance or indemnity descriptions, policies, or contracts.

Additional Provisions for Purchase Protection: This protection provides benefits only to you, the eligible Cardholder, and to whomever receives the eligible gifts you purchase with your Account.

You shall use due diligence and do all things reasonable to avoid or diminish any loss or damage to property protected by this benefit. This provision will not be unreasonably applied to avoid claims.

If you make any claim knowing it to be false or fraudulent in any respect including, but not limited to, the cost of repair services, no coverage shall exist for such claim and your benefits may be canceled. Each Cardholder agrees that any representations regarding claims will be accurate and complete. Any and all relevant provisions shall be void in any case of fraud, intentional concealment, or misrepresentation of material fact by the Cardholder.

Once you report an occurrence, a claim file will be opened and shall remain open for **six (6) months** from the date of the damage or theft. No payment will be made on a claim that is not completely substantiated in the manner required by the Benefit Administrator within **six (6) months** of the date of damage or theft.

After the Benefit Administrator has paid your claim of loss or damage, all your rights and remedies against any party in respect of this loss or damage will be transferred to the Benefit Administrator to the extent of the payment made to you. You must give the Benefit Administrator all assistance as may reasonably be required to secure all rights and remedies.

No legal action for a claim may be brought against the Provider until sixty (60) days after the Provider receives proof of loss. No legal action against the Provider may be brought more than two (2) years after the time for giving proof of loss. Further, no legal action may be brought against the Provider unless all the terms of this Guide to Benefit have been complied with fully.

This benefit is provided to eligible Cardholders at no additional cost. The terms and conditions contained in this Guide to Benefit may be modified by subsequent endorsements. Modifications to the terms and conditions may be provided via additional Guide to Benefits mailings, statement inserts, statement messages, or email or other secure portal messaging vehicles. The benefit described in this Guide to Benefit will not apply to Cardholders whose Accounts have been suspended or canceled.

Termination dates may vary by financial institutions. Chase can cancel or non-renew the benefit for Cardholders, and if they do, they will notify you at least **thirty (30) days** in advance.

This information is a description of the benefit provided to you as an eligible Cardholder. Indemnity Insurance Company of North America ("Provider") is the underwriter of this insurance policy and is solely responsible for its administration and claims. The Benefit Administrator provides services on behalf of the Provider.

V-PS-EP (04-13) FORM# PURPRO010712 acct BIZ

Extended Warranty Protection

Benefit Information

What is Extended Warranty Protection?

Extended Warranty Protection extends the time period of the original manufacturer's written U.S. repair warranty by **one** (1) additional year on eligible warranties of **three** (3) years or less, up to a maximum of **ten thousand** (\$10,000.00) dollars per claim, and a **fifty thousand** (\$50,000.00) dollars maximum per year.

To be eligible for coverage, you must charge some portion of the item's purchase price to your Account or use reward points earned on your Account toward the purchase. This benefit is secondary to any service contract or Extended Warranty you have purchased or received.

Extended Warranty Protection's registration service

Although registration is not required for Extended Warranty Protection benefits, you are encouraged to consider registration to help you take full advantage of your warranties. When your warranties are registered, you have access to key information about your coverage with a single toll-free call to the Benefit Administrator. And if you send copies of your sales receipts and warranty information to the Benefit Administrator, it will be kept on file. Call the Benefit Administrator for information regarding the security of registering your purchases.

Coverage Information

Who is eligible for coverage?

You, a person to whom a United States (U.S.) credit card has been issued ("Cardholder"), and to whomever receives gifts purchased with your Chase credit card account ("Account").

What is covered?

- Eligible items with a valid original manufacturer-written U.S. repair warranty of three (3) years or less
- Gifts purchased with your Account and meet the terms and conditions of the benefit.
- Items purchased outside the United States are covered as long as they are purchased with your Account and the eligible item has either a valid original manufacturer-written U.S. repair warranty of three (3) years or less, a store-purchased dealer warranty, or an assembler warranty.

What items are not covered?

- Boats, automobiles, aircraft, and any other motorized vehicles and their motors, equipment, or accessories, including trailers and other items that can be towed by or attached to any motorized vehicle.
- Any costs other than those specifically covered under the terms of the original manufacturer- written U.S. repair warranty, as supplied by the original manufacturer, or other eligible warranty.
- · Items purchased for resale.
- Rented or leased items or items purchased on an installment plan and for which the entire purchase price was not paid in full at the time of the occurrence.
- · Computer software.
- · Medical equipment.
- Used or pre-owned items.

Claim Information

How do I file a claim?

 Call the Benefit Administrator as soon as possible upon learning of a product failure. Please note that if you do not notify the Benefit Administrator within **ninety (90) days** after the product failure, your claim may be denied.

- The Benefit Administrator will ask you for some preliminary claim information, direct you to the appropriate repair facility, and send you the appropriate claim form.
- To file a claim, you need to provide copies of your card receipt, store receipt, the original manufacturer-written U.S. warranty, and any other applicable warranty unless the purchase is registered.

This claim form must be completed, signed, and returned with all the requested documentation within one hundred and twenty (120) days of the product failure. Unless otherwise noted, the date of loss shall be the date you first notified the Benefit Administrator.

Gift recipients of eligible items are also covered by the claims process, if desired. However, a gift recipient must provide all the documents necessary to fully substantiate the claim.

What documents do I need to submit with my claim?

- · Your completed and signed claim form
- · A copy of your card receipt
- The itemized store receipt (if more than one method of payment was used, documentation linking the purchase back to the Account must be included)
- A copy of the original manufacturer written U.S. warranty and any other applicable warranty
- A description and serial number of the item, and any other documentation deemed necessary to substantiate your claim. This includes bills and, if necessary, a copy of the maintenance record and receipts.
- · The original repair order

Please note that all claims must be fully substantiated.

How will I be reimbursed?

- Once your claim has been verified, the item will be repaired
 or replaced at the Benefit Administrator's discretion. The
 replacement or repair will be for no more than the original
 purchase price of the covered item less shipping and handling
 fees, up to a maximum of ten thousand (\$10,000.00) dollars, as
 recorded on your card receipt, and fifty thousand (\$50,000.00)
 dollars maximum per year.
- Extended Warranty Protection will pay the facility directly for repairs, if possible, or you may go to an authorized repair facility and file a claim for reimbursement. Only valid and reasonable repairs made at the manufacturer's authorized repair facility are covered. In either case, the Benefit Administrator's payment, replacement, or repair made in good faith will fulfill the obligation under the benefit.
- You will only be reimbursed up to the amount charged to your
 Account or the program limit, whichever is less. Additionally, any
 purchases made using rewards points associated with the Account
 are eligible for this benefit and you will only be reimbursed up to
 the dollar amount to replace or repair the item or the program limit,
 whichever is less.

Under normal circumstances, reimbursement will take place within five (5) business days of receipt and approval of all required documents.

Do I have to file with my insurance company?

No. However, if you have purchased or received a service contract or Extended Warranty, Extended Warranty Protection is secondary to that coverage.

Additional Provisions for Extended Warranty Protection: This protection provides benefits only to you, the eligible Cardholder, and to whoever receives the eligible gifts you purchase with your eligible card.

You shall use due diligence and do all things reasonable to avoid or diminish any loss or damage to property protected by this benefit. This provision will not be unreasonably applied to avoid claims.

If you make any claim knowing it to be false or fraudulent in any respect including, but not limited to, the cost of repair services, no coverage shall exist for such claim and your benefits may be canceled. Each Cardholder agrees that representations regarding claims will be accurate and complete. Any and all relevant provisions shall be void in any case of fraud, intentional concealment, or misrepresentation of material fact by the Cardholder.

Once you report an occurrence, a claim file will be opened and shall remain open for six (6) months from the date of the damage or theft. No payment will be made on a claim that is not completely substantiated in the manner required by the Benefit Administrator within six (6) months of the date of product failure.

After the Benefit Administrator has paid your claim, all your rights and remedies against any party in respect of this claim will be transferred to the Benefit Administrator to the extent of the payment made to you. You must give the Benefit Administrator all assistance as may reasonably be required to secure all rights and remedies.

No legal action for a claim may be brought against the Provider until sixty (60) days after the Provider receives proof of loss. No legal action against the Provider may be brought more than two (2) years after the time for giving proof of loss. Further, no legal action may be brought against the Provider unless all the terms of the Guide to Benefit have been complied with fully.

This benefit is provided to eligible Cardholders at no additional cost. The terms and conditions contained in this Guide to Benefit may be modified by subsequent endorsements. Modifications to the terms and conditions may be provided via additional Guide to Benefit mailings, statement inserts, statement messages or email or other secure portal messaging vehicles. The benefit described in this Guide to Benefit will not apply to Cardholders whose Accounts have been suspended or canceled.

Termination dates may vary by financial institutions. Chase can cancel or non-renew the benefit for Cardholders, and if they do, they will notify you at least **thirty (30) days** in advance.

This information is a description of the benefit provided to you as an eligible Cardholder. Indemnity Insurance Company of North America ("Provider") is the underwriter of this insurance policy and is solely responsible for its administration and claims. The Benefit Administrator provides services on behalf of the Provider.

V-PS-EP (04-13) FORM # CEWP010712 yr biz

Lost Luggage

Benefit Information

What is the Lost Luggage benefit?

- The benefit reimburses Insured Persons for costs incurred to repair or replace Checked Baggage and/or Carry-On Baggage and personal property contained within due to physical loss or damage, if the loss (including theft) or damage occurs during a Common Carrier Covered Trip.
- The Company's liability will be the actual cash value (replacement cost less depreciation) of the articles at the time of loss up to the maximum benefit amount. The Lost Luggage benefit is in excess of any travel insurance purchased by the Insured Person for the same Covered Trip or indemnity or reimbursements by the airline, cruise line, railroad, station authority, occupancy provider available to you.

- The plan is automatically provided to you as a Cardholder at no cost to you. Chase Bank USA, N.A. and/or its affiliates pays the full cost of the insurance.
- To be eligible for this benefit, you must report the loss or damage to the Common Carrier immediately as soon as you exit the Carrier. You will need to provide proof that you submitted a report to the Common Carrier, so be sure to keep a copy of the report for your records.

What is a Common Carrier Covered Trip?

- It's travel on a Common Carrier (see definitions section) when some portion of the fare for transportation has been charged to your Account issued by Chase Bank USA, N.A. and/or its affiliates.
- It's also travel on a Common Carrier when free flights have been awarded from frequent flier or Rewards programs, provided that all of the miles or Rewards points were accumulated from a Rewards program sponsored by Chase Bank USA, N.A. and/or its affiliates.

Coverage Information Who is covered?

The Cardholders of the Chase Business Card account, as well as their Immediate Family Members are covered. Person(s) employed by the company for which the Chase Business card account is issued are also covered. Immediate Family Member means an individual with any of the following relationships to the Cardholder: Spouse, and parents thereof; sons and daughters, including adopted children and stepchildren, and spouses thereof; parents, including stepparents, and spouses thereof; brothers and sisters, and spouses thereof; grandparents and grandchildren, and spouses thereof; aunts or uncles, and spouses thereof; nieces or nephews, and spouses thereof; and Domestic Partner and parents thereof, including domestic partners of any individual of this definition. Immediate Family Member also includes legal guardians or wards.

If I charge multiple Common Carrier fares on my Account for myself and other Insured Persons, does this benefit apply separately to each person?

Yes, each Insured Person is eligible to receive the benefit.

Are Insured Persons covered if I am not traveling with them?

Yes. The Company will pay the corresponding benefit regardless of whether you are traveling with them, as long as you have charged some portion of a Common Carrier fare for the Insured Person (minus any redeemable frequent flyer miles, points, coupons or certificates, or other types of redeemable Rewards) to your Account (subject to the terms and conditions of this description of coverage).

What is covered?

The benefit covers physical loss or damage of Checked Baggage and/or Carry-On Baggage and personal property in the baggage belonging to you or another Insured Person. The benefit amounts are: up to three thousand (\$3,000.00) dollars for each Insured Person for each Common Carrier Covered Trip; up to five hundred (\$500.00) dollars for each Insured Person for each Common Carrier Covered Trip for jewelry, watches, cameras, video recorders, and other electronic equipment.

The benefit amounts for jewelry, watches, cameras, video recorders, and other electronic equipment are part of and not in addition to the maximum benefit amount for Lost Luggage. Payment of these benefit amounts *reduces* and does not increase the maximum benefit amount for Lost Luggage.

What is not covered?

- loss of documents or valuable papers, money, securities, tickets, checks, traveler's checks or furs.
- any loss of property caused by or resulting from, directly or indirectly, the Insured Person committing or attempting to commit any illegal act or intentional act, including but not limited to any felony.
- any loss of property occurring when 1) the United States of America
 has imposed any trade or economic sanctions prohibiting insurance
 of any loss of property; 2) there is any other legal prohibition against
 providing insurance for any loss of property; or 3) in the event of a
 declared or undeclared War.

When does my coverage become effective?

Your insurance becomes effective on the latest of the following:

- the date on which you first meet the eligibility criteria as an Insured Person
- the date for which the premium for your insurance is paid by Chase Bank USA, N.A. and/or its affiliates

Insured Persons are also covered while the insurance is in effect for the benefits described in this description of coverage.

When does my coverage terminate?

Your insurance automatically terminates on the earliest of the following:

- · the termination date of the policy
- the expiration of the period for which required premium has been paid for you
- the date on which you no longer meet the eligibility criteria as an Insured Person
- the date on which the Company pays out 100% of the benefit amount

Do I need to notify anyone that I've booked a Common Carrier fare to obtain this insurance?

No, it is not necessary for you to notify Chase Bank USA, N.A. and/or its affiliates, the administrator, or the Company when you purchase your tickets.

Claim Information

Specific questions and request for claims forms may be submitted to the **Plan Administrator** at the following address:

Plan Administrator Card Benefit Services P.O. Box 72034 Richmond, VA 23255

What types of documentation may be requested when a claim is submitted?

Some of the documentation the Company may request includes, but is not limited to:

- · a completed claim form
- · a copy of the travel itinerary
- written confirmation that the claim was filed with the Common Carrier
- a copy of the credit card statement that shows the charge for the Common Carrier fare
- · a copy of the settlement or denial from the Common Carrier
- copies of receipts for the purchase of replacement items over twenty-five (\$25.00) dollars
- · copies of original receipts

How long do I have to file a claim after the damage or loss occurs?

You must provide a written claim notice within **twenty (20) days** after the occurrence or commencement of any loss or damage covered by this policy or as soon as reasonably possible. The notice must include enough information to identify you, and Chase Bank USA, N.A. and/or its affiliates. Please note that failure to provide a claim notice within **twenty (20) days** *will not* invalidate or reduce any otherwise valid claim if notice is given as soon as is reasonably possible.

What happens after I send a claim notice to you?

- Within fifteen (15) days of the Company's receipt of your claim notice, the Company will send you or your designee forms to complete that provides the Company with Proof of Loss.
- If you or your designee does not receive the forms, please send the Company a written description of the loss. This written description should include information detailing the occurrence, type, and extent of the loss for which the claim is made.

How long do I have to provide you with Proof of Loss?

You need to send the Company complete Proof of Loss within ninety (90) days from the date of loss or as soon as reasonably possible. Please note that failure to provide Proof of Loss within these time frames will not invalidate or reduce any otherwise valid claim if notice is given as soon as is reasonably possible, and in no event later than one (1) year after the ninety (90) day deadline to submit Proof of Loss, except in cases where the claimant lacks legal capacity

How soon after I provide Proof of Loss will I receive payment for my claim?

You will receive payment for your claim for all losses covered under the plan within sixty (60) days after the Company receives the complete Proof of Loss if you, Chase Bank USA, N.A. and/or its affiliates and beneficiary, where applicable, have complied with all the terms of the policy.

Will the benefits be payable to me?

Yes, the benefits for lost luggage are payable to you.

Definitions

Account - credit card Accounts.

Cardholder – an individual to whom a credit card has been issued by Chase Bank USA, N.A. and/or its affiliates.

Carry-On Baggage – suitcases or other containers specifically designated for carrying personal property, which are carried on board a Common Carrier by an Insured Person.

Checked Baggage – suitcases or other containers specifically designated for carrying personal property, for which a claim check has been issued to an Insured Person by a Common Carrier.

Common Carrier – any motorized land, water or air Conveyance, operated by an organization other than Chase Bank USA, N.A. and/or its affiliates, organized and licensed for the transportation of passengers for hire and operated by an employee or an individual under contract.

Company – Federal Insurance Company, also referred to as We, Us, or Our.

Credit Card – a payment medium that takes the form of a Credit Card, credit plate, charge plate, courtesy card or other identification card or device issued to you. You may use the Credit Card to purchase, hire, rent or lease property or services.

Dependent - your Dependent child, Spouse or Domestic Partner.

Dependent Child – your unmarried child, dependent on you for maintenance and support, under the age of 24, under the age of 25 if enrolled as a full-time student at an Institution of Higher Learning or classified as an Incapacitated Dependent Child.

Domestic Partner – a person designated by you who is registered as a Domestic Partner or legal equivalent under the laws of the governing jurisdiction or who is at least 18 years of age and competent to enter into a contract; is not related to you by blood; has exclusively lived with you for at least 12 consecutive months prior to the date of enrollment; is not legally married or separated and as of the date of enrollment has with you at least 2 of the following financial arrangements: a joint mortgage or lease, a joint bank Account, joint title to or ownership of a motor vehicle or status as a joint lessee on a motor vehicle lease or a joint Credit Card Account with a financial institution. Neither you nor your Domestic Partner can be married to, nor in a civil union with, anyone else.

Incapacitated Dependent Child – a child who, as a result of being mentally or physically challenged, is permanently incapable of self-support and permanently dependent on you for support and maintenance. The incapacity must have occurred while the child was either under the age of 24 or under the age of twenty-five (25) if the child had been enrolled as a full-time student at an Institution of Higher Learning.

Institution of Higher Learning – any accredited public or private college, university, professional trade or vocational school beyond the twelfth (12th) grade.

Insured Person – the Primary Insured Person, their Immediate Family Members, and person(s) employed by the company for which the Chase Business card account is issued.

Primary Insured Person - the Cardholder.

Proof of Loss – written evidence acceptable to Us that an Accident, Accidental Bodily Injury or loss has occurred.

Rewards – means points, miles, cash Rewards, or any other type of redeemable Rewards, provided that all Rewards have been accumulated through use of a Chase Bank USA, N.A. and/or its affiliates sponsored Rewards program.

Spouse – your husband or wife who is recognized as such by the laws of the jurisdiction in which you reside.

War – hostilities following a formal declaration of war by a governmental authority; in the absence of a formal declaration of war by a governmental authority, armed, open and continuous hostilities between two countries or armed, open and continuous hostilities between two factions, each in control of territory or claiming jurisdiction over the geographic area of hostility.

General Provisions: The terms We, Us and Our below refer to Federal Insurance Company. The following provisions apply to the Insured Persons:

Legal Actions: No legal action may be brought before sixty (60) days after written Proof of Loss has been furnished as required by the policy. No such action may be brought after three (3) years from the time written Proof of Loss is required to be furnished.

Physical Examination and Autopsy: While a claim is pending We have the right, at Our expense to: 1) have the person who has a loss examined by a Physician when and as often as We feel is necessary; and 2) make an autopsy in case of death where it is not forbidden by law.

Examination under Oath: We have a right to examine under oath, as often as We may reasonably require, the Insured Person or the beneficiary. We may also require the Insured Person or the beneficiary to provide a signed description of the circumstances surrounding the loss and their interest in the loss. The Insured Person and the beneficiary will also produce all records and documents requested by Us and will permit Us to make copies of such records or documents. In the event of a claim under this policy, the Insured Person or the beneficiary, if applicable, must fully cooperate with Us in Our

handling of the claim, including, but not limited to, the timely submission of all medical and other reports, and full cooperation with all physical examinations and autopsies that We may require. If We are sued in connection with a claim under this policy, then the Insured Person or the beneficiary must fully cooperate with Us in the handling of such suit. Chase Bank USA, N.A. and/ or its affiliates, the Insured Person or the beneficiary must not, except at their own expense, voluntarily make any payment or assume any obligation in connection with any suit without Our prior written consent.

Concealment or Fraud: Insurance under the policy is void if any Insured Person has intentionally concealed or misrepresented any material fact relating to this policy before or after a loss or any Insured Person files a false report of a loss.

Insurance is underwritten by Federal Insurance Company, a member insurer of the Chubb Group of Insurance Companies. This literature is descriptive only. Actual coverage is subject to the language of the policies as issued. Exclusions Apply. Chubb, Box 1615, Warren, N.J. 07061-1615. As a handy reference guide, please read this and keep it in a safe place with your other insurance documents. This description of coverage is not a contract of insurance but is a summary of the principal provisions of the insurance while in effect.

Policy # 9907-28-44

Federal Insurance Company, a member insurer of the Chubb Group of Insurance Companies, is the underwriter of this insurance policy and is solely responsible for its administration and claims.

Baggage Delay

Benefit Information

What is the Baggage Delay benefit?

- The Baggage Delay benefit is an insurance plan that provides reimbursement of the emergency purchase of essential items if an Insured Person's baggage is delayed or misdirected by a Common Carrier for more than six (6) hours while on a Common Carrier Covered Trip.
- The plan is automatically provided to you as a Chase Cardholder at no additional cost to you.

What is a Common Carrier Covered Trip?

- It's travel on a Common Carrier (see definitions section) when some portion of the fare for transportation has been charged to your Account issued by Chase Bank USA, N.A. and/or its affiliates.
- It's also travel on a Common Carrier when free flights have been awarded from frequent flier or Rewards programs, provided that all of the miles or Rewards points were accumulated from a Rewards program sponsored by Chase Bank USA, N.A. and/or its affiliates.

The Baggage Delay benefit amount is in excess of any travel insurance purchased by the Insured Person for the same Covered Trip or indemnity or reimbursement from the airline, cruise line, railroad, station authority, or occupancy provider available to you or other Insured Persons.

Coverage Information

Who is covered?

The Cardholders of the Chase Business Card account, as well as their Immediate Family Members are covered. Person(s) employed by the company for which the Chase Business card account is issued are also covered. Immediate Family Member means an individual with any of the following relationships to the Cardholder: Spouse, and parents thereof; sons and daughters, including adopted children and stepchildren, and spouses thereof; parents, including stepparents, and spouses thereof; brothers and sisters, and spouses thereof;

grandparents and grandchildren, and spouses thereof; aunts or uncles, and spouses thereof; nieces or nephews, and spouses thereof; and Domestic Partner and parents thereof, including domestic partners of any individual of this definition. Immediate Family Member also includes legal guardians or wards.

If I charge multiple Common Carrier fares on my Account for myself and other Insured Persons, does this benefit apply separately to each person?

Yes, each Insured Person is eligible to receive the benefit.

Are other Insured Persons covered if I am not traveling with them?

Yes. The Company will pay the corresponding benefit regardless of whether you are traveling with them, as long as you have charged some portion of a Common Carrier fare for the Insured Person (minus any redeemable frequent flyer miles, Rewards points, coupons or certificates, or other types of redeemable Rewards) to your Account (subject to the terms and conditions of this description of coverage).

What is covered?

The benefit covers up to **one hundred (\$100.00) dollars** per day for a maximum of **three (3) days** and is limited to emergency purchases of essential items needed as a result of the delay including but not limited to: clothing, toiletries, and charging cables for cellular telephones, however, only **one (1)** cellular telephone charging cable shall be covered per Baggage Delay claim.

What is not covered?

Essential items not covered by Baggage Delay include, but are not limited to:

- 1) contact lenses, eyeglasses or hearing aids
- 2) artificial teeth, dental bridges or prosthetic devices
- tickets, documents, money, securities, checks, travelers checks and valuable papers
- 4) business samples
- 5) jewelry and watches
- 6) cameras, video recorders, cellular telephones and other electronic equipment and their accessories other than charging cables for cellular telephones

In addition, this insurance does not apply to:

- any loss of property caused by or resulting from, directly or indirectly, the commission or attempted commission of any illegal act by you or intentional act including but not limited to any felony.
- any loss of property occurring when 1) the United States of America
 has imposed any trade or economic sanctions prohibiting insurance
 of any loss of property; 2) there is any other legal prohibition against
 providing insurance for any loss of property; or 3) in the event of a
 declared or undeclared War.

When does my coverage become effective?

Your insurance becomes effective on the latest of the following:

- the date on which you first meet the eligibility criteria as an Insured Person
- the date for which the premium for your insurance is paid by Chase Bank USA, N.A. and/or its affiliates

When does my coverage terminate?

Your insurance automatically terminates on the earliest of the following:

· the termination date of the policy

- the expiration of the period for which the required premium has been paid for you
- the date on which you no longer meet the eligibility criteria as an Insured Person
- the date on which the Company pays out 100% of the benefit amount

Do I need to notify anyone that I've booked a Common Carrier fare to obtain this insurance?

No, it is not necessary for you to notify Chase Bank USA, N.A. and/or its affiliates, the administrator, or the Company when you purchase your tickets.

Claim Information

Specific questions and request for claims forms may be submitted to the **Plan Administrator** at the following address:

Plan Administrator Card Benefit Services P.O. Box 72034 Richmond, VA 23255

What types of documentation may be requested when a claim is submitted?

Some of the documentation the Company may request includes, but is not limited to:

- · a completed claim form
- · a copy of the travel itinerary
- written confirmation of the Baggage Delay from the Common Carrier
- a copy of the credit card statement that shows the charge for the Common Carrier fare
- · a copy of the settlement or denial from the Common Carrier
- copies of receipts for the purchase of essential items over twenty-five (\$25.00) dollars

How long do I have to file a claim after the baggage delay occurs?

You must provide a written claim notice within **twenty (20) days** after the occurrence or commencement of any loss covered by this policy or as soon as reasonably possible. The notice must include enough information to identify you, and Chase Bank USA, N.A. and/or its affiliates. Please note that failure to provide a claim notice within **twenty (20) days** will not invalidate or reduce any otherwise valid claim if notice is given as soon as is reasonably possible.

What happens after I send a claim notice to you?

- Within fifteen (15) days of the Company's receipt of your claim notice, the Company will send you or your designee forms to complete that provides the Company with Proof of Loss.
- If you or your designee does not receive the forms, please send the Company a written description of the loss. This written description should include information detailing the occurrence, type, and extent of the loss for which the claim is made.

How long do I have to provide you with Proof of Loss?

You need to send the Company complete Proof of Loss within ninety (90) days from the date of loss or as soon as reasonably possible. Please note that failure to provide Proof of Loss within these time frames will not invalidate or reduce any otherwise valid claim if notice is given as soon as is reasonably possible, and in no event later than one (1) year after the ninety (90) day deadline to submit Proof of Loss, except in cases where the claimant lacks legal capacity.

How soon after I provide Proof of Loss will I receive payment for my claim?

You will receive payment for your claim for all losses covered under the plan within sixty (60) days after the Company receives the complete Proof of Loss if you, Chase Bank USA, N.A. and/or its affiliates and beneficiary, where applicable, have complied with all the terms of the policy.

Will the benefits be payable to me?

Yes, benefits for Baggage Delay are payable to you.

Definitions

Account - credit card Accounts.

Baggage – suitcases and the containers specifically designated for carrying personal property, and the personal property contained therein.

Baggage Delay – a delay or misdirection of an Insured Person's Baggage by a Common Carrier for more than six (6) hours from the time he or she arrives at the destination as shown on the Insured Person's ticket.

Cardholder – an individual to whom a credit card has been issued by Chase Bank USA, N.A. and/or its affiliates.

Common Carrier – any motorized land, water or air Conveyance, operated by an organization other than Chase Bank USA, N.A. and/or its affiliates, organized and licensed for the transportation of passengers for hire and operated by an employee or an individual under contract.

Common Carrier Covered Trip – travel on a Common Carrier when some portion of the fare for such transportation has been charged to Your Account issued by Chase Bank USA, N.A. and/or its affiliates. Common Carrier Covered Trip also means travel on a Common Carrier when free flights have been awarded from frequent flier or Rewards programs provided that all of the miles or Rewards were accumulated from a Rewards program sponsored by Chase Bank USA, N.A. and/or its affiliates.

Company - Federal Insurance Company, also referred to as We, Us, or Our.

Credit Card – a payment medium that takes the form of a Credit Card, credit plate, charge plate, courtesy card or other identification card or device issued to you. You may use the Credit Card to purchase, hire, rent or lease property or services.

Dependent – your Dependent child, Spouse or Domestic Partner.

Dependent Child – your unmarried child, dependent on you for maintenance and support, under the age of 24, under the age of 25 if enrolled as a full-time student at an Institution of Higher Learning or classified as an Incapacitated Dependent Child.

Domestic Partner – a person designated by you who is registered as a Domestic Partner or legal equivalent under the laws of the governing jurisdiction or who is at least 18 years of age and competent to enter into a contract; is not related to you by blood; has exclusively lived with you for at least 12 consecutive months prior to the date of enrollment; is not legally married or separated and as of the date of enrollment has with you at least 2 of the following financial arrangements: a joint mortgage or lease, a joint bank Account, joint title to or ownership of a motor vehicle or status as a joint lessee on a motor vehicle lease or a joint Credit Card Account with a financial institution. Neither you nor your Domestic Partner can be married to, nor in a civil union with, anyone else.

Incapacitated Dependent Child – a child who, as a result of being mentally or physically challenged, is permanently incapable of self-support and permanently dependent on you for support and maintenance. The incapacity must have occurred while the child was either under the age of 24 or under the age of twenty-five (25) if the child had been enrolled as a full-time student at an Institution of Higher Learning.

Institution of Higher Learning – any accredited public or private college, university, professional trade or vocational school beyond the twelfth (12th) grade.

Insured Person – the Primary Insured Person, their Immediate Family Members, and person(s) employed by the company for which the Chase Business card account is issued.

Primary Insured Person - the Cardholder.

Proof of Loss – written evidence acceptable to Us that an Accident, Accidental Bodily Injury or loss has occurred.

Rewards – means points, miles, cash Rewards, or any other type of redeemable Rewards, provided that all Rewards have been accumulated through use of a Chase Bank USA, N.A. and/or its affiliates sponsored Rewards program.

Spouse – Your husband or wife who is recognized as such by the laws of the jurisdiction in which you reside.

War – hostilities following a formal declaration of war by a governmental authority; in the absence of a formal declaration of war by a governmental authority, armed, open and continuous hostilities between two countries or armed, open and continuous hostilities between two factions, each in control of territory or claiming jurisdiction over the geographic area of hostility.

General Provisions: The terms We, Us and Our below refer to Federal Insurance Company. The following provisions apply to the Insured Persons:

Legal Actions: No legal action may be brought before **sixty (60) days** after written Proof of Loss has been furnished as required by the policy. No such action may be brought after **three (3) years** from the time written Proof of Loss is required to be furnished.

Physical Examination and Autopsy: While a claim is pending We have the right, at Our expense to: 1) have the person who has a loss examined by a Physician when and as often as We feel is necessary; and 2) make an autopsy in case of death where it is not forbidden by law.

Examination under Oath: We have a right to examine under oath, as often as We may reasonably require, the Insured Person or the beneficiary. We may also require the Insured Person or the beneficiary to provide a signed description of the circumstances surrounding the loss and their interest in the loss. The Insured Person and the beneficiary will also produce all records and documents requested by Us and will permit Us to make copies of such records or documents. In the event of a claim under this policy, the Insured Person or the beneficiary, if applicable, must fully cooperate with Us in Our handling of the claim, including, but not limited to, the timely submission of all medical and other reports, and full cooperation with all physical examinations and autopsies that We may require. If We are sued in connection with a claim under this policy, then the Insured Person or the beneficiary must fully cooperate with Us in the handling of such suit. Chase Bank USA, N.A. and/or its affiliates, the Insured Person or the beneficiary must not, except at their own expense, voluntarily make any payment or assume any obligation in connection with any suit without Our prior written consent.

Concealment or Fraud: Insurance under the policy is void if any Insured Person has intentionally concealed or misrepresented any material fact relating to this policy before or after a loss or any Insured Person files a false report of a loss.

Insurance is underwritten by Federal Insurance Company, a member insurer of the Chubb Group of Insurance Companies. This literature is descriptive only. Actual coverage is subject to the language

of the policies as issued. Exclusions Apply. Chubb, Box 1615, Warren, N.J. 07061-1615. As a handy reference guide, please read this and keep it in a safe place with your other insurance documents. This description of coverage is not a contract of insurance but is a summary of the principal provisions of the insurance while in effect.

Policy # 9907-28-44

Federal Insurance Company, a member insurer of the Chubb Group of Insurance Companies, is the underwriter of this insurance policy and is solely responsible for its administration and claims.

Travel Accident Insurance

Benefit Information for Common Carrier Travel Accident Insurance

Who is covered?

The Cardholders of the Chase Business Card account, as well as their Immediate Family Members are covered. Person(s) employed by the company for which the Chase Business card account is issued are also covered. Immediate Family Member means an individual with any of the following relationships to the Cardholder: Spouse, and parents thereof; sons and daughters, including adopted children and stepchildren, and spouses thereof; parents, including stepparents, and spouses thereof; brothers and sisters, and spouses thereof; grandparents and grandchildren, and spouses thereof; aunts or uncles, and spouses thereof; nieces or nephews, and spouses thereof; and Domestic Partner and parents thereof, including domestic partners of any individual of this definition. Immediate Family Member also includes legal guardians or wards.

What is the Common Carrier Travel Accident benefit and what is covered?

Common Carrier means any motorized land, water or air Conveyance, operated by an organization, structured and licensed for the transportation of passengers for hire and operated by an employee of such organization or an individual under contract.

If You charge some portion of a Common Carrier fare (less any redeemable frequent flyer miles, points, coupons or certificates, or other types of redeemable rewards) to Your Account (subject to the terms and conditions of this description of coverage), the Company will pay the benefit for a Covered Loss while an Insured Person is:

- riding as a passenger in, entering or exiting any Common Carrier on which You have purchased passage; or
- 2) riding as a passenger in, entering or exiting any Conveyance licensed to carry the public for hire or any Courtesy Transportation provided without a specific charge and while traveling to or from the airport, terminal or station:
 - a) immediately preceding the departure of the scheduled Common Carrier on which You have purchased passage; or
 - immediately following the arrival of the scheduled Common Carrier on which the Insured Person was a passenger; or
- at the airport, terminal or station at the beginning or end of the Common Carrier Covered Trip

Coverage shall also be provided when free flights have been awarded from frequent flier or rewards programs provided that all of the miles or rewards points were accumulated from a rewards program sponsored by Chase Bank USA, N.A. and/or its affiliates.

If the purchase of the Common Carrier passenger fare is not made prior to Your arrival at the airport, terminal or station, coverage will begin at the time some portion of the cost of the Common Carrier passenger fare is charged to Your Account.

Benefit Information for 24 Hour Travel Accident Insurance

Who is covered?

The Cardholders of the Chase Business Card account, as well as their Immediate Family Members are covered. Person(s) employed by the company for which the Chase Business card account is issued are also covered. Immediate Family Member means an individual with any of the following relationships to the Cardholder: Spouse, and parents thereof; sons and daughters, including adopted children and stepchildren, and spouses thereof; parents, including stepparents, and spouses thereof; brothers and sisters, and spouses thereof; grandparents and grandchildren, and spouses thereof; aunts or uncles, and spouses thereof; nieces or nephews, and spouses thereof; and Domestic Partner and parents thereof, including domestic partners of any individual of this definition. Immediate Family Member also includes legal guardians or wards.

What is the 24 Hour Travel Accident benefit and what is covered?

If You charge Scheduled Airline costs (less any redeemable frequent flyer miles, points, coupons or certificates, or other types of redeemable rewards) to Your Account, the Company will provide Accidental Death, Dismemberment and Loss of Speech, Sight, and Hearing Benefits to an Insured Person on a twenty-four (24) hour basis. Twenty-four (24) hour coverage is activated when travel begins on the departure date printed on the Scheduled Airline ticket and ends on the return date printed on the Scheduled Airline ticket. For Scheduled Air Covered Trips more than thirty (30) days in length, coverage remains in effect until 12:01 a.m. on the thirty-first (31st) day of the Covered Trip and then terminates. The insurance will be reactivated only for Your return trip while an Insured Person is:

- 1) on a Scheduled Airline; or
- riding as a passenger in, entering or exiting any Conveyance licensed to carry the public for hire or any Courtesy Transportation provided without a specific charge and while traveling to or from the airport:
 - a) immediately preceding the departure of the Scheduled Airline on which You have purchased passage; or
 - b) immediately following the arrival of the Scheduled Airline on which the Insured Person was a passenger; or

3) at the airport at the beginning or end of the Scheduled Air Covered Trip Coverage shall also be provided when free flights have been awarded from frequent flier or rewards programs provided that all of the miles or rewards points were accumulated from a rewards program sponsored by Chase Bank USA, N.A. and/or its affiliates.

Scheduled Aircraft means an aircraft owned or operated by a Scheduled Airline. Scheduled Airline means an airline which is either: 1) registered and certified by the Government of the United States of America to carry passengers on a regularly scheduled basis; or 2) registered and certified by any other governmental authority with competent jurisdiction to carry passengers on a regularly scheduled basis.

Information applicable to both Common Carrier Travel Accident Insurance and 24 Hour Travel Accident Insurance

Disappearance: If, due to an Accident, You have not been found within one (1) year of the disappearance, stranding, sinking, or wrecking of any Conveyance in which You were an occupant at the time of the Accident, then it will be assumed You have suffered Loss of Life while insured under the policy.

Exposure: If, due to an Accident, You are unavoidably exposed to the elements and as a result of such exposure suffers a Covered Loss as described above, the Company will pay the benefit shown.

Loss must occur within one (1) year after the Accident.

Do I need to notify anyone that I've booked a fare, to obtain this insurance?

It is not necessary for You to notify Chase Bank USA, N.A. and/or its affiliates, the Plan Administrator, or the Company when tickets are purchased.

If I charge multiple tickets for myself and other Insured Persons does the Common Carrier Travel Accident Benefit and the 24 Hour Travel Accident Benefit apply per person?

Yes. Each traveler is eligible to receive the primary Cardholder benefit amount, subject to the Aggregate Limit of Insurance.

Are Insured Persons Covered if the Primary Cardholder is not traveling with them?

Yes. As long as the primary Cardholder has charged some portion of a fare, for an Insured Person (less any redeemable frequent flyer miles, points, coupons or certificates, or other types of redeemable rewards) to their Account (subject to the terms and conditions of this description of coverage), the Company will pay the corresponding benefit regardless of whether the primary Cardholder is traveling with such Insured Person.

How much insurance is provided?

The Loss of Life Benefit Amount is per Insured Person up to the Aggregate Limit of Insurance.

Common Carrier Loss of Life Benefit Amount	Five Hundred Thousand (\$500,000.00) Dollars
24 Hour Loss of Life Benefit Amount	One Hundred Thousand (\$100,000.00) Dollars

The following are losses insured and the corresponding Benefit Amount expressed as a percentage of the Loss of Life Benefit Amount:

Covered Loss Due to an Accident	(Percentage of Loss of Life Benefit Amount)
Loss of Speech and Loss of Hearing	100%
Loss of Speech and one of Loss of Hand, Loss of Foot, or Loss of Sight	100%
Loss of Hearing and one of Loss of Hand, Loss of Foot, or Loss of Sight of One Eye	100%
Loss of Hands (Both), Loss of Feet (Both), Loss of Sight or a combination of any two of Loss of Hand, Loss of Foot, or Loss of Sight of One Eye	100%
Loss of Hand, Loss of Foot, or Loss of Sight of One Eye (any one of each)	50%
Loss of Speech or Loss of Hearing	50%
Loss of Thumb and Index Finger of the same hand	25%

In the event of a loss are both the Common Carrier Travel Accident Benefit Amount and the 24 Hour Travel Accident Benefit Amount payable?

No. If, subject to all the terms and conditions, the Insured Person suffers multiple covered losses as the result of **one (1)** Accident, then the Company will only pay the single largest Benefit Amount applicable to all such covered losses.

What is the Aggregate Limit of Insurance?

If more than one Insured Person insured under the same Account suffers a loss in the same Accident, the Company will not pay more than **two (2) times** the applicable Benefit Amount (the Aggregate Limit of Insurance). If an Accident results in Benefit Amounts becoming payable, which when totaled, exceed **two (2) times** the applicable Benefit Amount, then the Aggregate Limit of Insurance will be divided proportionally among the Insured Persons, based on each applicable Benefit Amount.

What is not covered?

Accidental Death & Dismemberment Exclusions: This insurance does not apply to any Accident, Accidental Bodily Injury or loss caused by or resulting from, directly or indirectly:

- the Insured Person entering, or exiting any aircraft while acting or training as a pilot or crew member. This exclusion does not apply to passengers who temporarily perform pilot or crew functions in a life-threatening emergency
- the Insured Person's emotional trauma, mental or physical illness, disease, pregnancy, childbirth or miscarriage, bacterial or viral infection, bodily malfunctions or medical or surgical treatment or diagnosis thereof. This exclusion does not apply to the Insured Person's bacterial infection caused by an Accident or by Accidental consumption of a substance contaminated by bacteria
- the Insured Person's commission or attempted commission of any illegal act including but not limited to any felony
- · any occurrence while the Insured Person is incarcerated
- the Insured Person participating in parachute jumping from an aircraft
 - the Insured Person being engaged in or participating in a motorized vehicular race or speed contest
- the Insured Person participating in any professional sporting activity for which the Insured Person received a salary or prize money
- the Insured Person traveling or flying on any aircraft engaged in flight on a rocket propelled or rocket launched aircraft
- the Insured Person's suicide, attempted suicide or intentionally selfinflicted injury
- when: 1) the United States of America has imposed any trade or economic sanctions prohibiting insurance of any Accident, Accidental Bodily Injury or loss; or 2) there is any other legal prohibition against providing insurance for any Accident, Accidental bodily injury or loss
- · a declared or undeclared War

What is the cost for this insurance?

This insurance plan is provided at no cost to eligible Cardholders. Chase Bank USA, N.A. and/or its affiliates pays the full cost of the insurance.

When does my coverage become effective and when does it terminate?

Your insurance becomes effective on the latest of: 1) The date on which You first meet the eligibility criteria as an Insured Person; or 2) the date for which the premium for your insurance is paid by Chase Bank USA, N.A. and/or its affiliates. Insurance for You automatically terminates on the earliest of: 1) the termination date of the policy; 2) the expiration of the period for which required premium has been paid for You; 3) the date on which You no longer meet the eligibility criteria as an Insured Person; or 4) the date on which the Company pays out 100% of the Loss of Life Benefit Amount. Also covered while Your insurance is in effect are your Immediate Family Members, as Insured Persons, for the benefits described in this description of coverage.

Claim Information

Specific questions, beneficiary designations, and request for claims forms may be submitted to the **Plan Administrator** at the following address:

Plan Administrator Card Benefit Services P.O. Box 72034 Richmond, VA 23255

What types of documentation may be requested when a claim is submitted?

Some of the documentation that may be requested by the Company includes but is not limited to:

- · a completed claim form
- · a copy of the travel itinerary
- a police report confirming the claimed Accident
- a copy of the credit card statement that shows the charge for the Common Carrier or Scheduled Airline fare
- · a copy of the death certificate

Notice of Claim

Written Claim Notice must be given within **twenty (20) days** after the occurrence or commencement of any loss covered by this policy or as soon as reasonably possible. Notice must include enough information to identify the Insured Person and Chase Bank USA, N.A. and/or its affiliates. Failure to give Claim Notice within **twenty (20) days** will not invalidate or reduce any otherwise valid claim if notice is given as soon as reasonably possible.

Claim Forms

When the Company receives notice of a claim, the Company will send the Insured Person or the Insured Person's designee, within fifteen (15) days, forms for giving Proof of Loss to the Company. If the Insured Person or the Insured Person's designee does not receive the forms, then the Insured Person or the Insured Person's designee should send the Company a written description of the loss. This written description should include information detailing the occurrence, type and extent of the loss for which the claim is made.

Proof of Loss

Complete Proof of Loss must be given to the Company within **ninety** (90) days after the date of loss, or as soon as reasonably possible. Failure to give complete Proof of Loss within these time frames will not invalidate or reduce any otherwise valid claim if notice is given as soon as reasonably possible, and in no event later than **one** (1) year after the deadline to submit complete Proof of Loss, except in cases where the claimant lacks legal capacity.

Time of Payment of Claims

The Company will pay claims for all losses covered under the policy within sixty (60) days after the Company receives complete Proof of Loss if the Insured Person, Chase Bank USA, N.A. and/or its affiliates and beneficiary, where applicable, have complied with all the terms of the policy.

Payment of Claims and Beneficiary

All benefits except for Loss of Life are paid to You. Loss of Life benefits are paid to the beneficiary at the time of death. If the Insured Person has not chosen a beneficiary or if there is no beneficiary alive when the Insured Person dies, then the Company will pay the benefit to the Insured Person's survivors in the following order: 1) Your Spouse

or Domestic Partner; 2) Your child(ren); 3) Your parents; 4) Your brothers and sisters; and 5) Your estate. You have the right to name a beneficiary. Beneficiary designations must be submitted in writing to the Plan Administrator. If any beneficiary has not reached the legal age of majority, then the Company will pay such beneficiary's legal guardian.

Definitions

Accident or Accidental – a sudden, unforeseen, and unexpected event which: 1) happens by chance; 2) arises from a source external to an Insured Person; 3) is independent of illness, disease or other bodily malfunction or medical or surgical treatment thereof; 4) occurs while You are insured under the policy while it is in force; and 5) is the direct cause of loss.

Account - credit card Account

Cardholder – an individual to whom a credit card has been issued by Chase Bank USA, N.A. and/or its affiliates

Common Carrier Covered Trip – travel on a Common Carrier when some portion of the fare for such transportation has been charged to Your Account issued by Chase Bank USA, N.A. and/or its affiliates. Common Carrier Covered Trip also means travel on a Common Carrier when free flights have been awarded from frequent flier or rewards programs provided that all of the miles or rewards were accumulated from a rewards program sponsored by Chase Bank USA, N.A. and/or its affiliates

Company - Federal Insurance Company, also referred to as We, Us, or Our

Conveyance – any motorized craft, vehicle or mode of transportation licensed or registered by a governmental authority with competent jurisdiction

Courtesy Transportation – transportation provided without a specific charge by a rental car agency, airport or hotel which transports an Insured Person from the airport or station to the rental car agency or hotel, or from the rental car agency or hotel to the airport or station

Credit Card – a payment medium that takes the form of a Credit Card, credit plate, charge plate, courtesy card or other identification card or device issued to you. You may use the Credit Card to purchase, hire, rent or lease property or services

Dependent – Your Dependent child, Spouse or Domestic Partner
Dependent Child – Your unmarried child, Dependent on You for
maintenance and support, under the age of 24, under the age of 25
if enrolled as a full-time student at an Institution of Higher Learning or
classified as an Incapacitated Dependent Child

Domestic Partner – a person designated by You who is registered as a Domestic Partner or legal equivalent under the laws of the governing jurisdiction or who is at least 18 years of age and competent to enter into a contract; is not related to You by blood; has exclusively lived with You for at least 12 consecutive months prior to the date of enrollment; is not legally married or separated and as of the date of enrollment has with You at least 2 of the following financial arrangements: a joint mortgage or lease, a joint bank Account, joint title to or ownership of a motor vehicle or status as a joint lessee on a motor vehicle lease or a joint Credit Card Account with a financial institution. Neither You nor Your Domestic Partner can be married to, nor in a civil union with, anyone else

Incapacitated Dependent Child – a child who, as a result of being mentally or physically challenged, is permanently incapable of self-support and permanently Dependent on You for support and maintenance. The incapacity must have occurred while the child was either under the age of 24 or under the age of twenty-five (25) if the child had been enrolled as a full-time student at an Institution of Higher Learning

Institution of Higher Learning – any accredited public or private college, university, professional trade or vocational school beyond the twelfth (12th) grade

Insured Person – the Primary Insured Person, their Immediate Family Members, and person(s) employed by the company for which the Chase Business card account is issued

Loss of Foot – the complete severance of a foot through or above the ankle joint. We will consider such severance a Loss of Foot even if the foot is later reattached. If the reattachment fails and amputation becomes necessary, then We will not pay an additional Benefit Amount for such amputation

Loss of Hand – complete severance, as determined by a Physician, of at least four (4) fingers at or above the metacarpal phalangeal joint on the same hand or at least three (3) fingers and the thumb on the same hand. We will consider such severance a Loss of Hand even if the hand, fingers or thumb are later reattached. If the reattachment fails and amputation becomes necessary, then We will not pay an additional Benefit Amount for such amputation

Loss of Hearing – permanent, irrecoverable and total deafness, as determined by a Physician, with an auditory threshold of more than 90 decibels in each ear. The deafness cannot be corrected by any aid or device, as determined by a Physician

Loss of Life – death, including clinical death, as determined by the local governing medical authority where such death occurs within 365 days after an Accident

Loss of Sight – permanent loss of vision. Remaining vision must be no better than 20/200 using a corrective aid or device, as determined by a Physician

Loss of Sight of One Eye – permanent loss of vision of one eye. Remaining vision in that eye must be no better than 20/200 using a corrective aid or device, as determined by a Physician

Loss of Speech – the permanent, irrecoverable and total loss of the capability of speech without the aid of mechanical devices, as determined by a Physician

Loss of Thumb and Index Finger – complete severance, through the metacarpal phalangeal joints, of the thumb and index finger of the same hand, as determined by a Physician. We will consider such severance a Loss of Thumb and Index Finger even if a thumb, an index finger or both are later reattached. If the reattachment fails and amputation becomes necessary, then We will not pay an additional Benefit Amount for such amputation

Physician – a licensed practitioner of the healing arts, acting within the scope of his or her license to the extent provided by the laws of the jurisdiction in which medical treatment is provided. Physician does not include an Insured Person; Your employer or business partner, or Chase Bank USA, N.A. and/or its affiliates

Primary Insured Person – the Cardholder

Proof of Loss – written evidence acceptable to Us that an Accident, Accidental Bodily Injury or loss has occurred

Scheduled Air Covered Trip – travel on a Scheduled Airline when some portion of the fare for such transportation has been charged to Your Account issued by Chase Bank USA, N.A. and/or its affiliates. Scheduled Air Covered Trip also means travel on a Scheduled Airline when free flights have been awarded from frequent flier or points programs provided that all of the miles or rewards were accumulated from a rewards program sponsored by Chase Bank USA, N.A. and/or its affiliates. The trip must: 1) occur while the insurance is in-force; 2) be to a destination that is more than 1 mile from Your primary residence; and 3) not exceed thirty-one (31) days in duration

Rewards – points, miles, cash Rewards, or any other type of redeemable rewards, provided that all Rewards have been accumulated through use of a Chase Bank USA, N.A. and/or its affiliates sponsored Rewards program

Spouse – Your husband or wife who is recognized as such by the laws of the jurisdiction in which You reside

War – hostilities following a formal declaration of war by a governmental authority; in the absence of a formal declaration of war by a governmental authority, armed, open and continuous hostilities between two countries or armed, open and continuous hostilities between two factions, each in control of territory or claiming jurisdiction over the geographic area of hostility

General Provisions: The terms We, Us and Our below refer to Federal Insurance Company. The following provisions apply to the Insured Persons:

Legal Actions: No legal action may be brought before sixty (60) days after written Proof of Loss has been furnished as required by the policy. No such action may be brought after three (3) years from the time written Proof of Loss is required to be furnished.

Physical Examination and Autopsy: While a claim is pending We have the right, at Our expense to: 1) have the person who has a loss examined by a Physician when and as often as We feel is necessary; and 2) make an autopsy in case of death where it is not forbidden by law.

Examination under Oath: We have a right to examine under oath, as often as We may reasonably require, the Insured Person or the beneficiary. We may also require the Insured Person or the beneficiary to provide a signed description of the circumstances surrounding the loss and their interest in the loss. The Insured Person and the beneficiary will also produce all records and documents requested by Us and will permit Us to make copies of such records or documents. In the event of a claim under this policy, the Insured Person or the beneficiary, if applicable, must fully cooperate with Us in Our handling of the claim, including, but not limited to, the timely submission of all medical and other reports, and full cooperation with all physical examinations and autopsies that We may require. If We are sued in connection with a claim under this policy, then the Insured Person or the beneficiary must fully cooperate with Us in the handling of such suit. Chase Bank USA, N.A. and/ or its affiliates, the Insured Person or the beneficiary must not, except at their own expense, voluntarily make any payment or assume any obligation in connection with any suit without Our prior written consent.

Concealment or Fraud: Insurance under the policy is void if any Insured Person has intentionally concealed or misrepresented any material fact relating to this policy before or after a loss or any Insured Person files a false report of a loss.

Insurance is underwritten by Federal Insurance Company, a member insurer of the Chubb Group of Insurance Companies. This literature is descriptive only. Actual coverage is subject to the language of the policies as issued. Exclusions Apply. Chubb, Box 1615, Warren, N.J. 07061-1615. As a handy reference guide, please read this and keep it in a safe place with your other insurance documents. This description of coverage is not a contract of insurance but is a summary of the principal provisions of the insurance while in effect.

Policy # 9907-28-44

Federal Insurance Company, a member insurer of the Chubb Group of Insurance Companies, is the underwriter of this insurance policy and is solely responsible for its administration and claims.

Travel and Emergency Assistance Services

What are Travel and Emergency Assistance Services?

Help when you don't know where to turn. Travel and Emergency Assistance provides a wide range of emergency services available twenty-four (24) hours a day, three hundred and sixty-five (365) days a year.

The Benefit Administrator will make every reasonable effort to respond when you have an emergency—even if you need assistance beyond the services listed here. Please understand that, due to occasional problems such as distance, location, or time, neither the Benefit Administrator nor its service providers can be responsible for the availability, use, cost, or results of any medical, legal, transportation, or other service.

Please note: Travel and Emergency Assistance Services provide assistance and referral only. You are responsible for the cost of any actual medical, legal, transportation, cash advance, or other services or goods provided.

Who is eligible?

You, a person to whom a United States (U.S.) credit card has been issued ("Cardholder"), your spouse, and your children (provided the children are dependents under 22 years old) may all take advantage of these special emergency services.

How do I get these services?

They're as close as the nearest phone. You simply call the Benefit Administrator any hour of the day or night.

Is there a charge for these services?

No. Travel and Emergency Assistance Services are available to eligible Cardholders at no additional charge. Cardholders are responsible for the cost of any actual medical, legal, transportation, cash advance, or other services or goods provided, as indicated below.

What are the specific services and what do they provide?

Travel and Emergency Assistance Services will put you in touch with the appropriate emergency services should the need arise. Here are some of the ways the Benefit Administrator can help:

- Emergency Message Service can record and relay emergency
 messages for travelers, immediate family members, or business
 associates. Note: the Benefit Administrator will use reasonable
 efforts to relay emergency messages in accordance with benefit
 guidelines and limitations, but cannot take responsibility for the
 failure to transmit any message successfully.
- Medical Referral Assistance provides medical referral, monitoring, and follow-up. The Benefit Administrator can give you names of English-speaking doctors, dentists, and hospitals; assign a doctor to consult by phone with local medical personnel, keep in contact with your family, and provide continuing liaison; and help you arrange medical payments from your personal account.
 Note: All costs are your responsibility.
- Legal Referral Assistance can arrange contact with English-speaking attorneys and with U.S. embassies or consulates if you're detained by local authorities, have a car accident, or need legal assistance. In addition, the Benefit Administrator can coordinate bail payment from your personal account. The Benefit Administrator can also follow up to make sure bail has been properly handled. Note: All costs are your responsibility.
- Emergency Transportation Assistance can help you make all the
 necessary arrangements for emergency transportation home or to
 the nearest medical facility. This even includes arranging to bring
 your young children home and helping you stay in contact with
 family members or employers. In the case of a death, the Benefit
 Administrator can make arrangements for returning the remains of
 the deceased home. Note: All costs are your responsibility.
- Emergency Ticket Replacement helps you with the carrier's lost ticket reimbursement procedures if you should lose your ticket and can arrange delivery of a replacement ticket to you.
 Note: All costs are your responsibility.
- Lost Luggage Locator Service can help you through the common carrier's claim procedures or can arrange shipment of replacement items if an airline or common carrier loses your checked luggage.
 The Benefit Administrator can also arrange a cash advance with your issuing bank. However, you are responsible for the cost of any replacement items and shipping costs.
- Emergency Translation Service provides telephone assistance in all major languages and helps find local interpreters, if available, when you need more extensive assistance. Note: All costs are your responsibility.

- Prescription Assistance and Valuable Document Delivery
 Arrangements can help you get prescriptions filled or replaced,
 subject to local laws, and can even arrange pickup and delivery of
 prescriptions filled for you at a pharmacy near your location. It can
 also help transport critical documents which you may have left at
 home or elsewhere. Note: All costs are your responsibility.
- Pre-Trip Assistance can give you information on your destination before you leave—information such as ATM locations, currency exchange rates, weather reports, health precautions, immunizations, and required passport visas.

Additional Provisions for Travel and Emergency Assistance
Services: The benefit described in this Guide to Benefit will not apply
to Cardholders whose accounts have been suspended or canceled.
The terms and conditions contained in this Guide to Benefit may be
modified by subsequent endorsements. Modifications to the terms
and conditions may be provided via additional Guide to Benefits
mailings, statement inserts, statement messages, or email or other
secure portal messaging vehicles. Allianz Global Assistance ("Benefit
Administrator") is solely responsible for provision of the Travel and
Emergency Assistance benefit.

FORM #VTEA (04/10)

Roadside Dispatch

For roadside assistance, call 1-800-847-2869

What is Roadside Dispatch?

Roadside Dispatch® is a roadside assistance program that you pay for only when you use it. The program is provided expressly for you a named owner on your credit card account, a "Cardholder", and it gives you security and convenience wherever your travels take you.

No membership required or pre-enrollment is required. No annual dues. No limit on usage. Call 1-800-847-2869 for fee and service information.

For a flat fee per service call, the program provides:

- Towing Up to 5 miles included1
- Tire Changing must have good, inflated spare
- Jump Starting battery boost
- · Lockout Service3 (no key replacement)
- Fuel Delivery up to 5 gallons (cost of fuel not included)
- · Winching² (within 100 feet of paved or county maintained road only)

What happens when I call Roadside Dispatch?

After discussing your location and the nature of problem, the dispatcher will remain on the phone with you while arranging for a local service provider to come to your assistance. (Please note: if you feel that your location is not safe, you will be advised to hang up and dial 911. If you are not able to dial 911, a non-emergency police number in your area will be called and the dispatcher will remain on the phone with you at your request until the police arrive.)

With Roadside Dispatch, you will not have to search for the name of a local service provider, and you may even save money because Roadside Dispatch rates are pre-negotiated with local service providers. All fees are conveniently billed to your account.

Roadside assistance, twenty-four (24) hours a day, seven (7) days a week has never been easier. No membership or pre-enrollment is required. Just call toll free: 1-800-847-2869

- ¹ Rates apply to vehicles up to one ton gross vehicle weight only. Customers must pay service provider for mileage over 5 miles. A secondary unit being towed behind is not included but can be accommodated for an additional fee.
- ² Additional fees may apply for winching services under certain circumstances.
- ³ Customers must have a valid credit card available in order to initiate and charge the on-demand service fee prior to a dispatch. If a valid credit card is not available, the customer may be denied service.

Note: Service providers supplying emergency roadside assistance and towing are independent contractors and are solely liable for their services. Neither Visa nor Chase shall have any responsibility or liability in connection with the rendering of the service. Emergency roadside assistance and towing may not be available in areas not regularly traveled, nor in other "off road" areas not accessible by ordinary towing vehicles. Weather conditions, time of day, and availability of service may affect assistance responses. Expectations for dispatch are set with the customer on every call, and an expected estimated time of arrival is provided to the customer regardless of their location; however, neither Visa nor Chase provides any assurances as to the ability of the service provider to meet such estimates. You are responsible for any roadside assistance or towing charges incurred by facilities responding to your request even if you are not with your vehicle or your vehicle is gone upon their arrival. Services provided by United States Auto Club, Motoring Division, Inc. This program may be discontinued at any time without prior notice. Program void where prohibited.

© 2009-2010, Visa. All Rights Reserved.