

Hartford Fire Insurance Company, a stock insurance company, herein called the Insurer

THE HARTFORD CRIMESHIELDSM ADVANCED POLICY BOND SMALL BUSINESS APPLICATION FOR CONDOMINIUM, HOMEOWNERS, AND COOPERATIVE ASSOCIATIONS

AGENCY NAME: HARTFORD			AGENCY CODE:					
A.	GE	NERAL INFORMATIO	N					
	1)	Name of Association:						
	2)	Address: a. Mailing Address: b. Physical Address:	:					
	3)	Web-Site:						
	4)	Property Managements this coverage to inc	t Company: . lude the Pro	perty Manager for act	s as an Employee?:		Yes	s □ No
	5)	Proposed Effective Da	ate: e-Year Pre-F	Paid Other (Spe	ecify:)		
	7)	<u> </u>	Agency Bill Direct Bill		et on Renewal BS Billing #:			
В.		RRENT COVERAGE Is there currently crime	e coverage i	n place?			Yes	□No
		the following details	regarding t	he Company's Curr				T
	ary cess	Insurer		Policy Period	Limit of Liability	Underly	ctible or ing Limit	Premium
					\$	\$		\$
	2)	Has any similar insura If Yes, please explain			uring the past three ye	ears?	☐ Yes	□No


C.	C. REQUESTED COVERAGE					
		Insuring Agreement	<u>Limit</u>	<u>Deductible</u>	Underlying Limit	
	□ 1.	Employee Theft	\$	\$	\$	
	<u> </u>	Employee Theft – Client Premises	\$	\$	\$	
	□ 3.	Computer & Funds Transfer Fraud	\$	\$	\$	
	☐ 4.	Inside the Premises (Money, Securities, Other Property)	\$	\$	\$	
	☐ 5.	Outside The Premises (Money, Securities, Other Property)	\$	\$	\$	
	☐ 6.	Depositors Forgery or Alteration	\$	\$	\$	
	7 .	Credit, Debit or Charge Card Forgery	\$	\$	\$	
	□ 8.	Money Orders and Counterfeit Currency	\$	\$	\$	
	□ 9.	Investigative Expenses	\$	\$	\$	
	□ 10	Computer Systems Restoration Expenses	\$	\$	\$	
	□ 11	Identity Recovery Expenses Reimbursement	\$	\$	\$	
	1) Un	rage is to be written as Excess, indicate the follow derlying Company: derlying Policy Number:				
D.	UNDE	RWRITING INFORMATION				
	GENERAL: 1) Latest Fiscal Year End Revenues: \$					
	2) La	Latest Fiscal Year End Fund Balance: Reserve: \$		Operating: \$		
	3) To	Total Number of Board Members & Officers:				
	4) To	1) Total Number of Association Employees:				
	5) Are Unit Assessment Payments a. sent to: Association Management Company Bank Lock Box b. made payable to the Association or Management Company					
	6) Is a	6) Is an independent Certified Public Accountant involved in the applicant's financial reporting?				


AS 1)	SOCIATION CONTROLS: Is the Association Board responsible for collecting and disbursing funds? If no, skip to PROPERTY MANAGEMENT COMPANY CONTROLS.	☐ Yes	☐ No
2)	Are countersignatures required on checks, or is there an acceptable alternative procedure in place so that no one person has control over all check issuance?	☐ Yes	□No
3)	Do Board Members or employees who reconcile monthly bank statements also sign checks?	☐ Yes	☐ No
4)	Do Board Members or employees who reconcile monthly bank statements also handle bank deposits?	☐ Yes	□No
5)	Is a signature stamp or check signing machine utilized? If yes,	☐ Yes	☐ No
	a. Is it kept in a safe? b. Is a record kept of its use?	☐ Yes ☐ Yes	☐ No ☐ No
6)	Is an authorized vendor list utilized to assist in detecting payments to fictitious suppliers?	☐ Yes	☐ No
7)	Does the Association maintain separate operating and reserve accounts?	☐ Yes	☐ No
PR 1)	OPERTY MANAGEMENT COMPANY CONTROLS: Are countersignatures required on checks, or is there an acceptable alternative procedure in place so that no one person has control over all check issuance?	☐ Yes	□ No
2)	Do the Property Management Company employees who reconcile monthly bank statements also sign checks?	☐ Yes	☐ No
3)	Do the Property Management Company employees who reconcile monthly bank statements also handle bank deposits?	☐ Yes	□No
4)	Is a signature stamp or check signing machine	☐ Yes	☐ No
	If yes, a. Is it kept in a safe? b. Is a record kept of its use?	☐ Yes ☐ Yes	☐ No ☐ No
5)	Is an authorized vendor list utilized to assist in detecting payments to fictitious suppliers?	☐ Yes	☐ No
6)	Does the Management Company maintain separate banking accounts for each Association managed?	☐ Yes	□No
7)	Does the Board give prior approval for expenditures in excess of a specified amount? Specified amount:	☐ Yes	☐ No
8)	How often does the Management Company furnish the Board with an accounting or receipts and	expendit	ures?
INS	SURING AGREEMENT 3 ONLY – COMPUTER AND WIRE TRANSTER CONTROLS		
1)	Are your systems programmed to detect and call to your attention unusual account activity?	☐ Yes	☐ No
2)	Is the authority to initiate and approve a wire transfer separated amongst different employees?	☐ Yes	☐ No
3)	Are wire transfers reconciled daily by a person not involved in approving or initiating the wire transfers?	☐ Yes	☐ No


E. LOSS EXPERIENCE

List all fidelity an	d crime losses discovered or sustained in the last three years. Check here if no	one: 🗌
	TYPE OF LOSS	
DATE OF	(Employee Dishonesty, Forgery, etc.)	AMOUNT OF LOSS
LOSS		
Please attach	n details of all losses including description, corrective action taken and amount	covered by insurance.

Insurance Fraud Warning

Any person who knowingly and with intent to defraud any insurance company or other person, files an application for insurance, or a statement of claim containing any false information, or conceals for the purpose of misleading information concerning any fact material thereto, commits a fraudulent insurance act, which is a crime in certain jurisdictions.

State-Specific Warnings

ALABAMA: ANY PERSON WHO KNOWINGLY PRESENTS A FALSE OR FRAUDULENT CLAIM FOR PAYMENT OF A LOSS OR BENEFIT OR WHO KNOWINGLY PRESENTS FALSE INFORMATION IN AN APPLICATION FOR INSURANCE IS GUILTY OF A CRIME AND MAY BE SUBJECT TO RESTITUTION FINES OR CONFINEMENT IN PRISON, OR ANY COMBINATION THEREOF.

ARKANSAS APPLICANTS: ANY PERSON WHO KNOWINGLY PRESENTS A FALSE OR FRAUDULENT CLAIM FOR PAYMENT OF A LOSS OR BENEFIT OR KNOWINGLY PRESENTS FALSE INFORMATION IN AN APPLICATION FOR INSURANCE IS GUILTY OF A CRIME AND MAY BE SUBJECT TO FINES AND CONFINEMENT IN PRISON.

COLORADO APPLICANTS: IT IS UNLAWFUL TO KNOWINGLY PROVIDE FALSE, INCOMPLETE, OR MISLEADING FACTS OR INFORMATION TO AN INSURANCE COMPANY FOR THE PURPOSE OF DEFRAUDING OR ATTEMPTING TO DEFRAUD THE COMPANY. PENALTIES MAY INCLUDE IMPRISONMENT, FINES, DENIAL OF INSURANCE, AND CIVIL DAMAGES. ANY INSURANCE COMPANY OR AGENT OF AN INSURANCE COMPANY WHO KNOWINGLY PROVIDES FALSE, INCOMPLETE, OR MISLEADING FACTS OR INFORMATION TO A POLICY HOLDER OR CLAIMANT FOR THE PURPOSE OF DEFRAUDING OR ATTEMPTING TO DEFRAUD THE POLICY HOLDER OR CLAIMANT WITH REGARD TO A SETTLEMENT OR AWARD PAYABLE FROM INSURANCE PROCEEDS SHALL BE REPORTED TO THE COLORADO DIVISION OF INSURANCE WITHIN THE DEPARTMENT OF REGULATORY AGENCIES.

DISTRICT OF COLUMBIA APPLICANTS: IT IS A CRIME TO PROVIDE FALSE OR MISLEADING INFORMATION TO AN INSURER FOR THE PURPOSE OF DEFRAUDING THE INSURER OR ANY OTHER PERSON. PENALTIES INCLUDE IMPRISONMENT AND/OR FINES. IN ADDITION, AN INSURER MAY DENY INSURANCE BENEFITS IF FALSE INFORMATION MATERIALLY RELATED TO A CLAIM WAS PROVIDED BY THE APPLICANT."

FLORIDA APPLICANTS: ANY PERSON WHO KNOWINGLY AND WITH INTENT TO INJURE, DEFRAUD OR DECEIVE ANY INSURER FILES A STATEMENT OF CLAIM OR AN APPLICATION CONTAINING ANY FALSE, INCOMPLETE, OR MISLEADING INFORMATION IS GUILTY OF A FELONY OF THE THIRD DEGREE.

HAWAII APPLICANTS: FOR YOUR PROTECTION, HAWAII LAW REQUIRES YOU TO BE INFORMED THAT PRESENTING A FRAUDULENT CLAIM FOR PAYMENT OF A LOSS OR BENEFIT IS A CRIME PUNISHABLE BY FINES OR IMPRISONMENT, OR BOTH.

KANSAS APPLICANTS: A " FRAUDULENT INSURANCE ACT " MEANS AN ACT COMMITTED BY ANY PERSON WHO, KNOWINGLY AND WITH INTENT TO DEFRAUD, PRESENTS, CAUSES TO BE PRESENTED OR PREPARES WITH KNOWLEDGE OR BELIEF THAT IT WILL BE PRESENTED TO OR BY AN INSURER, PURPORTED INSURER, BROKER OR


ANY AGENT THEREOF, ANY WRITTEN STATEMENT AS PART OF, OR IN SUPPORT OF, AN APPLICATION FOR THE ISSUANCE OF, OR THE RATING OF AN INSURANCE POLICY FOR PERSONAL OR COMMERCIAL INSURANCE, OR A CLAIM FOR PAYMENT OR OTHER BENEFIT PURSUANT TO AN INSURANCE POLICY FOR COMMERCIAL OR PERSONAL INSURANCE WHICH SUCH PERSON KNOWS TO CONTAIN MATERIALLY FALSE INFORMATION CONCERNING ANY FACT MATERIAL THERETO; OR CONCEALS, FOR THE PURPOSE OF MISLEADING, INFORMATION CONCERNING ANY FACT MATERIAL THERETO.

KENTUCKY APPLICANTS: ANY PERSON WHO KNOWINGLY AND WITH INTENT TO DEFRAUD ANY INSURANCE COMPANY OR OTHER PERSON FILES AN APPLICATION FOR INSURANCE CONTAINING ANY MATERIALLY FALSE INFORMATION OR CONCEALS FOR THE PURPOSE OF MISLEADING, INFORMATION CONCERNING ANY FACT MATERIAL THERETO COMMITS A FRAUDULENT INSURANCE ACT, WHICH IS A CRIME.

LOUISIANA APPLICANTS: ANY PERSON WHO KNOWINGLY PRESENTS A FALSE OR FRAUDULENT CLAIM FOR PAYMENT OF A LOSS OR BENEFIT OR KNOWINGLY PRESENTS FALSE INFORMATION IN AN APPLICATION FOR INSURANCE IS GUILTY OF A CRIME AND MAY BE SUBJECT TO FINES AND CONFINEMENT IN PRISON.

MAINE APPLICANTS: IT IS A CRIME TO KNOWINGLY PROVIDE FALSE, INCOMPLETE OR MISLEADING INFORMATION TO AN INSURANCE COMPANY FOR THE PURPOSE OF DEFRAUDING THE COMPANY. PENALTIES MAY INCLUDE IMPRISONMENT, FINES OR A DENIAL OF INSURANCE BENEFITS.

MARYLAND APPLICANTS: ANY PERSON WHO KNOWINGLY OR WILLFULLY PRESENTS A FALSE OR FRAUDULENT CLAIM FOR PAYMENT OF A LOSS OR BENEFIT OR WHO KNOWINGLY OR WILLFULLY PRESENTS FALSE INFORMATION IN AN APPLICATION FOR INSURANCE IS GUILTY OF A CRIME AND MAY BE SUBJECT TO FINES AND CONFINEMENT IN PRISON.

NEW JERSEY APPLICANTS: ANY PERSON WHO INCLUDES ANY FALSE OR MISLEADING INFORMATION ON AN APPLICATION FOR AN INSURANCE POLICY IS SUBJECT TO CRIMINAL AND CIVIL PENALTIES.

NEW MEXICO APPLICANTS: ANY PERSON WHO KNOWINGLY PRESENTS A FALSE OR FRAUDULENT CLAIM FOR PAYMENT OF A LOSS OR BENEFIT OR KNOWINGLY PRESENTS FALSE INFORMATION IN AN APPLICATION FOR INSURANCE IS GUILTY OF A CRIME AND MAY BE SUBJECT TO CIVIL FINES AND CRIMINAL PENALTIES.

OHIO APPLICANTS: ANY PERSON WHO, WITH INTENT TO DEFRAUD OR KNOWING THAT HE IS FACILITATING A FRAUD AGAINST AN INSURER, SUBMITS AN APPLICATION OR FILES A CLAIM CONTAINING A FALSE OR DECEPTIVE STATEMENT IS GUILTY OF INSURANCE FRAUD.

OKLAHOMA APPLICANTS: WARNING: ANY PERSON WHO KNOWINGLY, AND WITH INTENT TO INJURE, DEFRAUD OR DECEIVE ANY INSURER, MAKES ANY CLAIM FOR THE PROCEEDS OF AN INSURANCE POLICY CONTAINING ANY FALSE, INCOMPLETE OR MISLEADING INFORMATION IS GUILTY OF A FELONY.

OREGON APPLICANTS: ANY PERSON WHO KNOWINGLY AND WITH INTENT TO DEFRAUD OR SOLICIT ANOTHER TO DEFRAUD AN INSURER: (1) BY SUBMITTING AN APPLICATION OR; (2) FILING A CLAIM CONTAINING A FALSE STATEMENT AS TO ANY MATERIAL FACT MAY BE VIOLATING STATE LAW.

PENNSYLVANIA APPLICANTS: ANY PERSON WHO KNOWINGLY AND WITH INTENT TO DEFRAUD ANY INSURANCE COMPANY OR OTHER PERSON FILES AN APPLICATION FOR INSURANCE OR STATEMENT OF CLAIM CONTAINING ANY MATERIALLY FALSE INFORMATION OR CONCEALS FOR THE PURPOSE OF MISLEADING, INFORMATION CONCERNING ANY FACT MATERIAL THERETO COMMITS A FRAUDULENT INSURANCE ACT, WHICH IS A CRIME AND SUBJECTS SUCH PERSON TO CRIMINAL AND CIVIL PENALTIES.

PUERTO RICO APPLICANTS: ANY PERSON WHO KNOWINGLY AND WITH INTENT TO DEFRAUD AN INSURANCE COMPANY PRESENTS FALSE INFORMATION IN AN INSURANCE APPLICATION, OR PRESENTS, HELPS, OR CAUSES THE PRESENTATION OF A FRAUDULENT CLAIM FOR THE PAYMENT OF A LOSS OR ANY OTHER BENEFIT, OR PRESENTS MORE THAN ONE CLAIM FOR THE SAME DAMAGE OR LOSS, SHALL INCUR A FELONY AND, UPON CONVICTION, SHALL BE SANCTIONED FOR EACH VIOLATION WITH THE PENALTY OF A FINE OF NOT LESS THAN FIVE THOUSAND (5,000) DOLLARS AND NOT MORE THAN TEN THOUSAND (10,000) DOLLARS, OR A FIXED TERM OF IMPRISONMENT FOR THREE (3) YEARS, OR BOTH PENALTIES. IF AGGRAVATED CIRCUMSTANCES PREVAIL, THE FIXED ESTABLISHED IMPRISONMENT MAY BE INCREASED TO A MAXIMUM OF FIVE (5) YEARS; IF EXTENUATING CIRCUMSTANCES PREVAIL, IT MAY BE REDUCED TO A MINIMUM OF TWO (2) YEARS.


RHODE ISLAND APPLICANTS: "ANY PERSON WHO KNOWINGLY PRESENTS A FALSE OR FRAUDULENT CLAIM FOR PAYMENT OF A LOSS OR BENEFIT OR KNOWINGLY PRESENTS FALSE INFORMATION IN AN APPLICATION FOR INSURANCE IS GUILTY OF A CRIME AND MAY BE SUBJECT TO FINES AND CONFINEMENT IN PRISON."

TENNESSEE: IT IS A CRIME TO KNOWINGLY PROVIDE FALSE, INCOMPLETE OR MISLEADING INFORMATION TO AN INSURANCE COMPANY FOR THE PURPOSE OF DEFRAUDING THE COMPANY. PENALTIES INCLUDE IMPRISONMENT, FINES AND DENIAL OF INSURANCE BENEFITS.

VERMONT APPLICANTS: ANY PERSON WHO KNOWINGLY PRESENTS A FALSE STATEMENT IN AN APPLICATION FOR INSURANCE MAY BE GUILTY OF A CRIMINAL OFFENSE AND SUBJECT TO PENALTIES UNDER STATE LAW.

VIRGINIA APPLICANTS: IT IS A CRIME TO KNOWINGLY PROVIDE FALSE, INCOMPLETE OR MISLEADING INFORMATION TO AN INSURANCE COMPANY FOR THE PURPOSE OF DEFRAUDING THE COMPANY. PENALTIES INCLUDE IMPRISONMENT, FINES AND DENIAL OF INSURANCE BENEFITS.

WASHINGTON: IT IS A CRIME TO KNOWINGLY PROVIDE FALSE, INCOMPLETE, OR MISLEADING INFORMATION TO AN INSURANCE COMPANY FOR THE PURPOSE OF DEFRAUDING THE COMPANY. PENALTIES INCLUDE IMPRISONMENT, FINES, AND DENIAL OF INSURANCE BENEFITS."

WEST VIRGINIA: ANY PERSON WHO KNOWINGLY PRESENTS A FALSE OR FRAUDULENT CLAIM FOR PAYMENT OF A LOSS OR BENEFIT OR KNOWINGLY PRESENTS FALSE INFORMATION IN AN APPLICATION FOR INSURANCE IS GUILTY OF A CRIME AND MAY BE SUBJECT TO FINES AND CONFINEMENT IN PRISON.

NEW YORK APPLICANTS: ANY PERSON WHO KNOWINGLY AND WITH INTENT TO DEFRAUD ANY INSURANCE COMPANY OR OTHER PERSON FILES AN APPLICATION FOR INSURANCE OR STATEMENT OF CLAIM CONTAINING ANY MATERIALLY FALSE INFORMATION OR CONCEALS FOR THE PURPOSE OF MISLEADING, INFORMATION CONCERNING ANY MATERIAL FACT THERETO COMMITS A FRAUDULENT INSURANCE ACT, WHICH IS A CRIME, AND SHALL BE ALSO SUBJECT TO A CIVIL PENALTY NOT TO EXCEED FIVE THOUSAND DOLLARS AND THE STATED VALUE OF THE CLAIM FOR EACH SUCH VIOLATION.

The Insured represents that the information furnished in this application is complete, true and correct. Any intentional misrepresentation, omission, concealment or incorrect statement of a material fact, in this application or otherwise, shall be grounds for the rescission of any bond issued in reliance upon such information.

*APPLIES TO GEORGIA, VIRGINIA APPLICANTS ONLY: The Insured represents that the information furnished in this application is complete, true and correct. It is further agreed that if the above described declarations and statements are not true, accurate and complete, and are deemed material to the issuance of this Policy, any claim arising from any matter not truthfully, accurately or completely disclosed, or disclosed at all, shall be excluded from coverage.

THE SIGNING OF THIS APPLICATION DOES NOT BIND THE COMPANY TO OFFER, NOR THE APPLICANT TO PURCHASE, THE INSURANCE. IT IS AGREED THAT THIS APPLICATION, INCLUDING ANY MATERIAL SUBMITTED THEREWITH, SHALL BE THE BASIS OF THE INSURANCE. THE COMPANY WILL HAVE RELIED UPON THIS APPLICATION, INCLUDING ANY MATERIAL SUBMITTED IN CONNECTION WITH THE APPLICATION PROCESS, IN ISSUING THE POLICY.

ELECTRONICALLY REPRODUCED SIGNATURES WILL BE TREATED AS ORIGINAL.

Application completed by:			
Signature:	(Name and Title)		
Producer (Florida, Iowa Only):		Date:	
Producer No. (Florida Only):			
Producer Signature (New Hampshire	onlv):		