

**COMMERCIAL LINES POLICY
COMMON POLICY DECLARATIONS**

UNDERWRITERS AT LLOYD'S

London, England

Policy No. TRIA218019

TRIA217018

Renewal of Number

Named Insured and Mailing Address

(No., Street, Town or City, County, State, Zip Code)

THE CROWNE AT WAILUNA AOA
C/O ASSOCIA HAWAII
737 BISHOP STREET, SUITE 3100
HONOLULU, HI 96813

"This insurance contract is issued by an insurer which is not licensed by the State of Hawaii and is not subject to its regulation or examination. If the insurer is found insolvent, claims under this contract are not covered by any guaranty fund of the State of Hawaii."
RISK PLACEMENT SERVICES, INC (Surplus Lines Broker License #313860)
677 Ala Moana Blvd, Honolulu, Hawaii 96813

Agent and Mailing Address

Agency No. 5000

(No., Street, Town or City, County, State, Zip Code)

RISK PLACEMENT SERVICES INC
677 ALA MOANA BLVD #316
HONOLULU, HAWAII 96813

Tax State HI

Policy Period: From 09/01/2018 to 09/01/2019 at 12:01 A.M. Standard Time
at your mailing address shown above.

Business Description: RESIDENTIAL CONDOMINIUM

IN RETURN FOR THE PAYMENT OF THE PREMIUM, AND SUBJECT TO ALL THE TERMS OF THIS POLICY, WE AGREE WITH YOU TO PROVIDE THE INSURANCE STATED IN THIS POLICY.

THIS POLICY CONSISTS OF THE FOLLOWING COVERAGE PARTS FOR WHICH A PREMIUM IS INDICATED.
THIS PREMIUM MAY BE SUBJECT TO ADJUSTMENT.

	PREMIUM
Commercial Property Coverage Part	\$ <u>75,325.00</u>
Commercial General Liability Coverage Part	\$ <u>NOT COVERED</u>
Builder's Risk	\$ <u>NOT COVERED</u>
Terrorism Risk Insurance Act Coverage	\$ <u>NOT COVERED</u>
TOTAL ADVANCE PREMIUM	\$ <u>75,325.00</u>
Other Charges _____	\$ _____
BROKERAGE FEE \$ 250.00	
HAWAII SURPLUS LINES TAX \$3,525.21	TOTAL \$ <u>79,100.21</u>
	\$ _____

Form(s) and Endorsement(s) made a part of this policy at time of issue*:

SEE ATTACHED SCHEDULE OF FORMS AND ENDORSEMENTS

*Omits applicable Forms and Endorsements if shown in specific Coverage Part/Coverage Form Declarations.

Countersigned: HONOLULU, HAWAII
09/06/18 LQ

By
Risk Placement Services, Inc.
Authorized Representative

THESE DECLARATIONS TOGETHER WITH THE COMMON POLICY CONDITIONS, COVERAGE PART DECLARATIONS, COVERAGE PART COVERAGE FORM(S) AND FORMS AND ENDORSEMENTS, IF ANY, ISSUED TO FORM A PART THEREOF, COMPLETE THE ABOVE NUMBERED POLICY
Includes copyrighted material of Insurance Services Office, Inc. with its permission. Copyright, Insurance Services Office, Inc., 1983, 1984

ORIGINAL

UNDERWRITERS AT LLOYD'S

SCHEDULE OF FORMS AND ENDORSEMENTS

LP101	(07/96)	MIN EARNED PREM ENDT
CF150	(11-85)	PROPERTY SUBDECLARATIONS
LP032	[01-06]	Application of Limits of Liability
CP0017	[10-91]	Condo Ass'n Cov Form
CP0090	(07-88)	COMMERCIAL PROP COND
CP0299	(11-85)	CANCELLATION CHANGES
CP1030	(06-07)	CAUSE LOSS SPECIAL FORM (Property)
LP028	(07/96)	WINDSTORM/HAIL % DEDUCTIBLE
LP0405	(07-10)	ORDINANCE OR LAW COVERAGE
IL0017	(11-85)	COMMON POLICY CONDITIONS
LMA5219	[01-15]	TRIA - Not Purchased Clause
IL0953	[01-08]	Excl Cert Acts Terrorism
REF464	[01-38]	Excl War & Civil War
NMA1998	(4/86)	SERVICE OF SUIT
REF1998	[08-10]	Notification w/o Service of Suit
NMA2340	[06-07]	Seepage &/or Pollution &/or Contamination Exclusion
NMA2962	[06-03]	Bio or Chem Materials Excl
LMA5021	[09-05]	Applicable Law
NMA1191	(07/59)	RADIOACTIVE CONTAM EXCL
LP002	(07/96)	EXCL PROPERTY POLLUTION
LP124	[07-01]	Mold & Fungi Exclusion
LP125	[12-01]	Electronic Data Endt B
BCM2A	[06-07]	Asbestos Exclusion
BCM3A	[06-07]	Microorganism Exclusion
IL0935	(04-98)	EXCL-COMPUTER LOSSES
LP031	[01-06]	Sewer or Drain Backup
LP107	(11/96)	PARTICIPATION ENDT

POLICY NUMBER: TRIA218019

THIS ENDORSEMENT CHANGES THE POLICY. PLEASE READ IT CAREFULLY.

MINIMUM EARNED PREMIUM ENDORSEMENT

If this insurance is cancelled at your request, there will be a minimum earned premium retained by us of

\$ 18,831. or 25 % of the premium for this insurance, which

ever is greater.

All other Terms and Conditions of this Policy remain unchanged.

**COMMERCIAL PROPERTY COVERAGE PART
DECLARATIONS**

Policy No. **TRIA218019**

Effective Date: **09/01/2018**, **

12:01 A.M., Standard Time

Supplemental Declarations is attached.

BUSINESS DESCRIPTION*							
RESIDENTIAL CONDOMINIUM							
DESCRIPTION OF PREMISES							
PREM. NO.	BLDG. NO.	LOCATION, CONSTRUCTION AND OCCUPANCY					
1	1-158	98-1981 THROUGH 98-2079 KAAHUMANU STREET, AIEA, HI 96701 (INCLUDING FENCES, PAVILLION WITH RESTROOM, GAZEBO, GUARD SHACK, HYDRANTS AND LIGHT POLES - SCHEDULE ON FILE WITH INSURER) FRAME/RESIDENTIAL CONDOMINIUM					
COVERAGES PROVIDED — INSURANCE AT THE DESCRIBED PREMISES APPLIES ONLY FOR COVERAGES FOR WHICH A LIMIT OF INSURANCE IS SHOWN.							
PREM. NO.	BLDG. NO.	COVERAGE	LIMIT OF INSURANCE	COVERED CAUSES OF LOSS	COINSURANCE †	RATES	
1	1-158	BUILDINGS, FENCES, PAVILLION, GAZEBO, GUARD SHACK, HYDRANTS & LIGHT POLES	\$25,000,000. ANY ONE LOSS	SPECIAL FORM EXCLUDING FLOOD AND EARTHQUAKE	N/A	N/A	
OPTIONAL COVERAGES — APPLICABLE ONLY WHEN ENTRIES ARE MADE IN THE SCHEDULE BELOW							† IF EXTRA EXPENSE COVERAGE, LIMITS ON LOSS PAYMENT
PREM. NO.	BLDG. NO.	AGREED VALUE EXPIRATION DATE	AMOUNT	REPLACEMENT COST (X) BUILDING	PERSONAL PROPERTY	INCLUDING "STOCK"	
1	1-158	09/01/2019	\$25,000,000.				
PREM. NO.	BLDG. NO.	INFLATION GUARD (Percentage) BUILDING	PERSONAL PROPERTY	BUSINESS INCOME INDEMNITY ‡‡MONTHLY LIMIT OF INDEMNITY (Fraction)	‡‡MAXIMUM PERIOD OF INDEMNITY (X)	‡‡EXTENDED PERIOD OF INDEMNITY (Days)	
MORTGAGE HOLDER(S)							†† APPLIES TO BUSINESS INCOME ONLY
PREM. NO.	BLDG. NO.	MORTGAGE HOLDER NAME AND MAILING ADDRESS					
DEDUCTIBLE							
\$5,000. ALL PERILS EXCEPT WINDSTORM PER FORM LP028.							
FORMS AND ENDORSEMENTS (other than applicable Forms and Endorsements shown elsewhere in the policy)							
Forms and Endorsements applying to this Coverage Part and made part of this policy at time of issue:							
APPLICABLE TO ALL COVERAGES: SEE SCHEDULE OF FORMS AND ENDORSEMENTS							
APPLICABLE TO SPECIFIC PREMISES/COVERAGES:	PREM. NO.	BLDG. NO.	COVERAGES	FORM NUMBERS			
PREMIUM							
Premium for this Coverage Part \$ 75,325.							

*Information omitted if shown elsewhere in the policy.

**Inclusion of date optional.

THESE DECLARATIONS ARE PART OF THE POLICY DECLARATIONS CONTAINING THE NAME OF THE INSURED AND THE POLICY PERIOD.

ORIGINAL

POLICY NUMBER: **TRIA218019**

UNDERWRITERS AT LLOYD'S

APPLICATION OF LIMITS OF LIABILITY

This endorsement changes the policy, please read it carefully.

This policy may contain sub-limits applicable to specified coverage's or specific cause of loss. Such limits shall be the total payable as a result of a single occurrence (or an annual aggregate of certain occurrences where so specified) and neither the policy limit nor any sub-limit shall be increased by the application of one or more sub-limits.

All other Terms and Conditions of the Policy remain unchanged.

CONDOMINIUM ASSOCIATION COVERAGE FORM

Various provisions in this policy restrict coverage. Read the entire policy carefully to determine rights, duties and what is and is not covered.

Throughout this policy the words "you" and "your" refer to the Named Insured shown in the Declarations. The words "we," "us" and "our" refer to the Company providing this insurance.

Other words and phrases that appear in quotation marks have special meaning. Refer to SECTION H - DEFINITIONS.

A. COVERAGE

We will pay for direct physical loss of or damage to Covered Property at the premises described in the Declarations caused by or resulting from any Covered Cause of Loss.

1. Covered Property

Covered Property, as used in this Coverage Part, means the following types of property for which a Limit of Insurance is shown in the Declarations:

a. Building, meaning the building or structure described in the Declarations, including:

- (1) Completed additions;
- (2) Permanently installed:

- (a) Fixtures;
- (b) Machinery; and
- (c) Equipment;

- (3) Outdoor fixtures;

- (4) Personal property owned by you that is used to maintain or service the building or structure or its premises, including:

- (a) Fire extinguishing equipment;
- (b) Outdoor furniture;
- (c) Floor coverings; and
- (d) Appliances used for refrigerating, ventilating, cooking, dishwashing or laundering that are not contained within individual units;

- (5) If not covered by other insurance:

- (a) Additions under construction, alterations and repairs to the building or structure;

- (b) Materials, equipment, supplies, and temporary structures, on or within 100 feet of the described premises, used for making additions, alterations or repairs to the building or structure; and

- (6) Any of the following types of property contained within a unit, regardless of ownership, if your Condominium Association Agreement requires you to insure it:

- (a) Fixtures, improvements and alterations that are a part of the building or structure; and
- (b) Appliances, such as those used for refrigerating, ventilating, cooking, dishwashing, laundering, security or housekeeping.

But Building does not include personal property owned by, used by or in the care, custody or control of a unit-owner except for personal property listed in paragraph A.1.a.(6) above.

- b. Your Business Personal Property located in or on the building described in the Declarations or in the open (or in a vehicle) within 100 feet of the described premises, consisting of the following:

- (1) Personal property owned by you or owned indivisibly by all unit-owners;
- (2) Your interest in the labor, materials or services furnished or arranged by you on personal property of others;
- (3) Leased personal property for which you have a contractual responsibility to insure, unless otherwise provided for under Personal Property of Others.

But Your Business Personal Property does not include personal property owned only by a unit-owner.

- c. Personal Property of Others that is:
 - (1) In your care, custody or control; and
 - (2) Located in or on the building described in the Declarations or in the open (or in a vehicle) within 100 feet of the described premises.

However, our payment for loss of or damage to personal property of others will only be for the account of the owner of the property.

2. Property Not Covered

Covered Property does not include:

- a. Accounts, bills, currency, deeds, food stamps or other evidences of debt, money, notes or securities. Lottery tickets held for sale are not securities;
- b. Animals, unless owned by others and boarded by you;
- c. Automobiles held for sale;
- d. Bridges, roadways, walks, patios or other paved surfaces;
- e. Contraband, or property in the course of illegal transportation or trade;
- f. The cost of excavations, grading, back filling or filling;
- g. Foundations of buildings, structures, machinery or boilers if their foundations are below:
 - (1) The lowest basement floor; or
 - (2) The surface of the ground if there is no basement.
- h. Land (including land on which the property is located), water, growing crops or lawns;
- i. Personal property while airborne or water-borne;
- j. Pilings, piers, wharves or docks;
- k. Property that is covered under this or any other policy in which it is more specifically described, except for the excess of the amount due (whether you can collect on it or not) from that other insurance;
- l. Retaining walls that are not part of the building described in the Declarations;

- m. Underground pipes, flues or drains;
- n. The cost to research, replace or restore the information on valuable papers and records, including those which exist on electronic or magnetic media, except as provided in the Coverage Extensions.
- o. Vehicles or self-propelled machines (including aircraft or watercraft) that:
 - (1) Are licensed for use on public roads; or
 - (2) Are operated principally away from the described premises.

This paragraph does not apply to:

- (a) Vehicles or self-propelled machines or autos you manufacture or warehouse;
- (b) Vehicles or self-propelled machines, other than autos, you hold for sale; or
- (c) Rowboats or canoes out of water at the described premises;
- p. The following property while outside of buildings:
 - (1) Grain, hay, straw or other crops; or
 - (2) Fences, radio or television antennas, including their lead-in wiring, masts or towers, signs (other than signs attached to buildings), trees, shrubs or plants (other than "stock" of trees, shrubs or plants), all except as provided in the Coverage Extensions.

3. Covered Causes of Loss

See applicable Causes of Loss Form as shown in the Declarations.

4. Additional Coverages

a. Debris Removal

- (1) We will pay your expense to remove debris of Covered Property caused by or resulting from a Covered Cause of Loss that occurs during the policy period. The expenses will be paid only if they are reported to us in writing within 180 days of the date of direct physical loss or damage.

(2) The most we will pay under this Additional Coverage is 25% of:

(a) The amount we pay for the direct physical loss of or damage to Covered Property; plus

(b) The deductible in this policy applicable to that loss or damage.

But this limitation does not apply to any additional debris removal limit provided in the Limits of Insurance section.

(3) This Additional Coverage does not apply to costs to:

(a) Extract "pollutants" from land or water; or

(b) Remove, restore or replace polluted land or water.

b. Preservation of Property

If it is necessary for you to move Covered Property from the described premises to preserve it from loss or damage by a Covered Cause of Loss, we will pay for any direct physical loss or damage to that property:

(1) While it is being moved or while temporarily stored at another location; and

(2) Only if the loss or damage occurs within 10 days after the property is first moved.

c. Fire Department Service Charge

When the fire department is called to save or protect Covered Property from a Covered Cause of Loss, we will pay up to \$1,000 for your liability for fire department service charges:

(1) Assumed by contract or agreement prior to loss; or

(2) Required by local ordinance.

No Deductible applies to this Additional Coverage.

d. Pollutant Clean Up and Removal

We will pay your expense to extract "pollutants" from land or water at the described premises if the discharge, dispersal, seepage, migration, release or escape of the "pollutants" is caused by or results from a Covered Cause of Loss that occurs during the policy period. The expenses will be paid only if they are reported to us in writing within 180 days of the date on which the Covered Cause of Loss occurs.

This Additional Coverage does not apply to costs to test for, monitor or assess the existence, concentration or effects of "pollutants." But we will pay for testing which is performed in the course of extracting the "pollutants" from the land or water.

The most we will pay under this Additional Coverage for each described premises is \$10,000 for the sum of all covered expenses arising out of Covered Causes of Loss occurring during each separate 12 month period of this policy.

5. Coverage Extensions

Except as otherwise provided, the following Extensions apply to property located in or on the building described in the Declarations or in the open (or in a vehicle) within 100 feet of the described premises.

If a Coinsurance percentage of 80% or more is shown in the Declarations, you may extend the insurance provided by this Coverage Part as follows:

a. Newly Acquired or Constructed Property

(1) You may extend the insurance that applies to Building to apply to:

(a) Your new buildings while being built on the described premises; and

(b) Buildings you acquire at locations other than the described premises, intended for:

(i) Similar use as the building described in the Declarations; or

(ii) Use as a warehouse.

The most we will pay for loss or damage under this Extension is 25% of the Limit of Insurance for Building shown in the Declarations, but not more than \$250,000 at each building.

- (2)** You may extend the insurance that applies to Your Business Personal Property to apply to that property at any location you acquire other than at fairs or exhibitions.

The most we will pay for loss or damage under this Extension is 10% of the Limit of Insurance for Your Business Personal Property shown in the Declarations, but not more than \$100,000 at each building.

- (3)** Insurance under this Extension for each newly acquired or constructed property will end when any of the following first occurs:

- (a)** This policy expires;
- (b)** 30 days expire after you acquire or begin to construct the property; or
- (c)** You report values to us.

We will charge you additional premium for values reported from the date construction begins or you acquire the property.

b. Personal Effects and Property of Others

You may extend the insurance that applies to Your Business Personal Property to apply to:

- (1)** Personal effects owned by you, your officers, your partners or your employees. This extension does not apply to loss or damage by theft.
- (2)** Personal property of others in your care, custody or control.

The most we will pay for loss or damage under this Extension is \$2,500 at each described premises. Our payment for loss of or damage to personal property of others will only be for the account of the owner of the property.

c. Valuable Papers and Records - Cost of Research

You may extend the insurance that applies to Your Business Personal Property to apply to your costs to research, replace or restore the lost information on lost or damaged valuable papers and records, including those which exist on electronic or magnetic media, for which duplicates do not exist. The most we will pay under this Extension is \$1,000 at each described premises.

d. Property Off-Premises

You may extend the insurance provided by this Coverage Form to apply to your Covered Property that is temporarily at a location you do not own, lease or operate. This Extension does not apply to Covered Property:

- (1)** In or on a vehicle;
- (2)** In the care, custody or control of your salespersons; or
- (3)** At any fair or exhibition.

The most we will pay for loss or damage under this Extension is \$5,000.

e. Outdoor Property

You may extend the insurance provided by this Coverage Form to apply to your outdoor fences, radio and television antennas, signs (other than signs attached to buildings), trees, shrubs and plants, (other than "stock" of trees, shrubs or plants), including debris removal expense, caused by or resulting from any of the following causes of loss if they are Covered Causes of Loss:

- (1)** Fire;
- (2)** Lightning;
- (3)** Explosion;
- (4)** Riot or Civil Commotion; or
- (5)** Aircraft.

The most we will pay for loss or damage under this Extension is \$1,000, but not more than \$250 for any one tree, shrub or plant.

Each of these Extensions is additional insurance. The Additional Condition, Coinsurance, does not apply to these Extensions.

B. EXCLUSIONS

See applicable Causes of Loss Form as shown in the Declarations.

C. LIMITS OF INSURANCE

The most we will pay for loss or damage in any one occurrence is the applicable Limit of Insurance shown in the Declarations.

The most we will pay for loss or damage to outdoor signs attached to buildings is \$1,000 per sign in any one occurrence.

The limits applicable to the Coverage Extensions and the Fire Department Service Charge and Pollutant Clean Up and Removal Additional Coverages are in addition to the Limits of Insurance.

Payments under the following Additional Coverages will not increase the applicable Limit of Insurance:

1. Preservation of Property; or
2. Debris Removal; but if:
 - a. The sum of direct physical loss or damage and debris removal expense exceeds the Limit of Insurance; or
 - b. The debris removal expense exceeds the amount payable under the 25% limitation in the Debris Removal Additional Coverage;

we will pay up to an additional \$5,000 for each location in any one occurrence under the Debris Removal Additional Coverage.

D. DEDUCTIBLE

We will not pay for loss or damage in any one occurrence until the amount of loss or damage exceeds the Deductible shown in the Declarations. We will then pay the amount of loss or damage in excess of the Deductible, up to the applicable Limit of Insurance, after any deduction required by the Coinsurance Condition or the Agreed Value Optional Coverage.

E. LOSS CONDITIONS

The following conditions apply in addition to the Common Policy Conditions and the Commercial Property Conditions:

1. Abandonment

There can be no abandonment of any property to us.

2. Appraisal

If we and you disagree on the value of the property or the amount of loss, either may make written demand for an appraisal of the loss. In this event, each party will select a competent and impartial appraiser. The two appraisers will select an umpire. If they cannot agree, either may request that selection be made by a judge of a court having jurisdiction. The appraisers will state separately the value of the property and amount of loss. If they fail to agree, they will submit their differences to the umpire. A decision agreed to by any two will be binding. Each part will:

- a. Pay its chosen appraiser; and
- b. Bear the other expenses of the appraisal and umpire equally.

If there is an appraisal, we will still retain our right to deny the claim.

3. Duties in the Event of Loss or Damage

- a. You must see that the following are done in the event of loss or damage to Covered Property:
 - (1) Notify the police if a law may have been broken.
 - (2) Give us prompt notice of the loss or damage. Include a description of the property involved.
 - (3) As soon as possible, give us a description of how, when and where the loss or damage occurred.

(4) Take all reasonable steps to protect the Covered Property from further damage by a Covered Cause of Loss. If feasible, set the damaged property aside and in the best possible order for examination. Also keep a record of your expenses for emergency and temporary repairs, for consideration in the settlement of the claim. This will not increase the Limit of Insurance.

(5) At our request, give us complete inventories of the damaged and undamaged property. Include quantities, costs, values and amount of loss claimed.

(6) As often as may be reasonably required, permit us to inspect the property proving the loss or damage and examine your books and records.

Also permit us to take samples of damaged and undamaged property for inspection, testing and analysis, and permit us to make copies from your books and records.

(7) Send us a signed, sworn proof of loss containing the information we request to investigate the claim. You must do this within 60 days after our request. We will supply you with the necessary forms.

(8) Cooperate with us in the investigation or settlement of the claim.

b. We may examine any insured under oath, while not in the presence of any other insured and at such times as may be reasonably required, about any matter relating to this insurance or the claim, including an insured's books and records. In the event of an examination, an insured's answers must be signed.

4. Loss Payment

a. In the event of loss or damage covered by this Coverage Form, at our option, we will either:

(1) Pay the value of lost or damaged property;

(2) Pay the cost of repairing or replacing the lost or damaged property;

(3) Take all or any part of the property at an agreed or appraised value; or

(4) Repair, rebuild or replace the property with other property of like kind and quality.

b. We will give notice of our intentions within 30 days after we receive the sworn proof of loss.

c. We will not pay you more than your financial interest in the Covered Property.

d. We may adjust losses with the owners of lost or damaged property if other than you. If we pay the owners, such payments will satisfy your claims against us for the owners' property. We will not pay the owners more than their financial interest in the Covered Property.

e. We may elect to defend you against suits arising from claims of owners of property. We will do this at our expense.

f. We will pay for covered loss or damage to Covered Property within 30 days after we receive the sworn proof of loss, if:

(1) You have complied with all of the terms of this Coverage Part; and

(2) (a) We have reached agreement with you on the amount of loss; or

(b) An appraisal award has been made.

If you name an insurance trustee, we will adjust losses with you, but we will pay the insurance trustee. If we pay the trustee, the payments will satisfy your claims against us.

5. Recovered Property

If either you or we recover any property after loss settlement, that party must give the other prompt notice. At your option, the property will be returned to you. You must then return to us the amount we paid to you for the property. We will pay recovery expenses and the expenses to repair the recovered property, subject to the Limit of Insurance.

6. Unit-Owner's Insurance

A unit-owner may have other insurance covering the same property as this insurance. This insurance is intended to be primary, and not to contribute with such other insurance.

7. Vacancy

If the building where loss or damage occurs has been vacant for more than 60 consecutive days before that loss or damage, we will:

- a. Not pay for any loss or damage caused by any of the following even if they are Covered Causes of Loss:
 - (1) Vandalism;
 - (2) Sprinkler leakage, unless you have protected the system against freezing;
 - (3) Building glass breakage;
 - (4) Water damage;
 - (5) Theft; or
 - (6) Attempted theft.
- b. Reduce the amount we would otherwise pay for the loss or damage by 15%.

A building is vacant when it does not contain enough business personal property to conduct customary operations.

Buildings under construction are not considered vacant.

8. Valuation

We will determine the value of Covered Property in the event of loss or damage as follows:

- a. At actual cash value as of the time of loss or damage, except as provided in **b.**, **c.** and **d.** below.
- b. If the Limit of Insurance for Building satisfies the Additional Condition, Coinsurance, and the cost to repair or replace the damaged building property is \$2,500 or less, we will pay the cost of building repairs or replacement.

This provision does not apply to the following even when attached to the building:

- (1) Awnings or floor coverings;
 - (2) Appliances for refrigerating, ventilating, cooking, dishwashing or laundering; or
 - (3) Outdoor equipment or furniture.
- c. Glass at the cost of replacement with safety glazing material if required by law.

- d. Valuable Papers and Records, including those which exist on electronic or magnetic media (other than pre-packaged software programs), at the cost of:

- (1) Blank materials for reproducing the records; and
- (2) Labor to transcribe or copy the records when there is a duplicate.

9. Waiver of Rights of Recovery

We waive our rights to recover payment from any unit-owner of the condominium that is shown in the Declarations.

F. ADDITIONAL CONDITIONS

The following conditions apply in addition to the Common Policy Conditions and the Commercial Property Conditions.

1. Coinsurance

If a Coinsurance percentage is shown in the Declarations, the following condition applies.

- a. We will not pay the full amount of any loss if the value of Covered Property at the time of loss times the Coinsurance percentage shown for it in the Declarations is greater than the Limit of Insurance for the property.

Instead, we will determine the most we will pay using the following steps:

- (1) Multiply the value of Covered Property at the time of loss by the Coinsurance percentage;
- (2) Divide the Limit of Insurance of the property by the figure determined in step (1);
- (3) Multiply the total amount of loss, before the application of any deductible, by the figure determined in step (2); and
- (4) Subtract the deductible from the figure determined in step (3).

We will pay the amount determined in step (4) or the limit of insurance, whichever is less. For the remainder, you will either have to rely on other insurance or absorb the loss yourself.

Example No. 1 (Underinsurance):

When: The value of property is \$250,000
 The Coinsurance percentage for it is 80%
 The Limit of Insurance for it is \$100,000
 The Deductible is \$250
 The amount of loss is \$40,000
 Step (1): $\$250,000 \times 80\% = \$200,000$
 (the minimum amount of insurance to meet your
 Coinsurance requirements)
 Step (2): $\$100,000 \div \$200,000 = .50$
 Step (3): $\$40,000 \times .50 = \$20,000$
 Step (4): $\$20,000 - \$250 = \$19,750$
 We will pay no more than \$19,750. The remaining
 \$20,250 is not covered.

Example No. 2 (Adequate Insurance):

When: The value of property is \$250,000
 The Coinsurance percentage for it is 80%
 The Limit of Insurance for it is \$200,000
 The Deductible is \$250
 The amount of loss is \$40,000
 Step (1): $\$250,000 \times 80\% = \$200,000$
 (the minimum amount of insurance to meet your
 Coinsurance requirements)
 Step (2): $\$200,000 \div \$200,000 = 1.00$
 Step (3): $\$40,000 \times 1.00 = \$40,000$
 Step (4): $\$40,000 - \$250 = \$39,750$
 We will cover the \$39,750 loss in excess of the
 Deductible. No penalty applies.

- b. If one Limit of Insurance applies to two or more separate items, this condition will apply to the total of all property to which the limit applies.

Example No. 3:

When: The value of property is:
 Bldg. at Location No. 1 \$ 75,000
 Bldg. at Location No. 2 \$100,000
 Personal Property at
 Location No. 2 \$ 75,000
\$250,000
 The Coinsurance percentage for it is 90%
 The Limit of Insurance for
 Buildings and Personal
 Property at Location
 Nos. 1 and 2 is \$180,000
 The Deductible is \$ 1,000
 The amount of loss is
 Bldg. at Location No. 2 \$ 30,000
 Personal Property at
 Location No. 2 \$ 20,000
\$ 50,000

Step (1): $\$250,000 \times 90\% = \$225,000$
 (the minimum amount of insurance to meet your
 Coinsurance requirements and to avoid the
 penalty shown below)

Step (2): $\$180,000 \div \$225,000 = .80$
 Step (3): $\$ 50,000 \times .80 = \$ 40,000$
 Step (4): $\$ 40,000 - \$ 1,000 = \$ 39,000$
 We will pay no more than \$ 39,000. The
 remaining \$ 11,000 is not covered.

2. Mortgage Holders

- a. The term "mortgage holder" includes trustee.
- b. We will pay for covered loss of or damage to buildings or structures to each mortgage holder shown in the Declarations in their order of precedence, as interests may appear.
- c. The mortgage holder has the right to receive loss payment even if the mortgage holder has started foreclosure or similar action on the building or structure.

d. If we deny your claim because of your acts or because you have failed to comply with the terms of this Coverage Part, the mortgage holder will still have the right to receive loss payment if the mortgage holder:

- (1)** Pays any premium due under this Coverage Part at our request if you have failed to do so;
- (2)** Submits a signed, sworn statement of loss within 60 days after receiving notice from us of your failure to do so; and
- (3)** Has notified us of any change in ownership, occupancy or substantial change in risk known to the mortgage holder.

All of the terms of this Coverage Part will then apply directly to the mortgage holder.

e. If we pay the mortgage holder for any loss or damage and deny payment to you because of your acts or because you have failed to comply with the terms of this Coverage Part:

- (1)** The mortgage holder's rights under the mortgage will be transferred to us to the extent of the amount we pay; and
- (2)** The mortgage holder's right to recover the full amount of the mortgage holder's claim will not be impaired.

At our option, we may pay to the mortgage holder the whole principal on the mortgage plus any accrued interest. In this event, your mortgage and note will be transferred to us and you will pay your remaining mortgage debt to us.

f. If we cancel this policy, we will give written notice to the mortgage holder at least:

- (1)** 10 days before the effective date of cancellation if we cancel for your non-payment of premium; or
- (2)** 30 days before the effective date of cancellation if we cancel for any other reason.

g. If we elect not to renew this policy, we will give written notice to the mortgage holder at least 10 days before the expiration date of this policy.

G. OPTIONAL COVERAGES

If shown in the Declarations, the following Optional Coverages apply separately to each item.

1. Agreed Value

- a.** The Additional Condition, Coinsurance, does not apply to Covered Property to which this Optional Coverage applies. We will pay no more for loss of or damage to that property than the proportion that the Limit of Insurance under this Coverage Part for the property bears to the Agreed Value shown for it in the Declarations.
- b.** If the expiration date for this Optional Coverage shown in the Declarations is not extended, the Additional Condition, Coinsurance, is reinstated and this Optional Coverage expires.
- c.** The terms of this Optional Coverage apply only to loss or damage that occurs:
 - (1)** On or after the effective date of this Optional Coverage; and
 - (2)** Before the Agreed Value expiration date shown in the Declarations or the policy expiration date, whichever occurs first.

2. Inflation Guard

- a.** The Limit of Insurance for property to which this Optional Coverage applies will automatically increase by the annual percentage shown in the Declarations.
- b.** The amount of increase will be:
 - (1)** The Limit of Insurance that applied on the most recent of the policy inception date, the policy anniversary date, or any other policy change amending the Limit of Insurance, times
 - (2)** The percentage of annual increase shown in the Declarations, expressed as a decimal (example: 8% is .08), times

- (3) The number of days since the beginning of the current policy year or the effective date of the most recent policy change amending the Limit of Insurance, divided by 365.

Example:

If:	The applicable Limit of Insurance is	\$100,000
	The annual percentage increase is	8%
	The number of days since the beginning of the policy year (or last policy change) is	146
	The amount of increase is	$\$100,000 \times .08 \times 146 \div 365 = \$3,200$

3. Replacement Cost

- a. Replacement Cost (without deduction for depreciation) replaces Actual Cash Value in the Loss Condition, Valuation, of this Coverage Form.
- b. This Optional Coverage does not apply to:
 - (1) Property of others;
 - (2) Contents of a residence;
 - (3) Manuscripts; or
 - (4) Works of art, antiques or rare articles, including etchings, pictures, statuary, marbles, bronzes, porcelains and bric-a-brac.
- c. You may make a claim for loss or damage covered by this insurance on an actual cash value basis instead of on a replacement cost basis. In the event you elect to have loss or damage settled on an actual cash value basis, you may still make a claim for the additional coverage this Optional Coverage provides if you notify us of your intent to do so within 180 days after the loss or damage.

- d. We will not pay on a replacement cost basis for any loss or damage:
 - (1) Until the lost or damaged property is actually repaired or replaced; and
 - (2) Unless the repairs or replacement are made as soon as reasonably possible after the loss or damage.
- e. We will not pay more for loss or damage on a replacement cost basis than the least of:
 - (1) The Limit of Insurance applicable to the lost or damaged property;
 - (2) The cost to replace, on the same premises, the lost or damaged property with other property:
 - (a) Of comparable material and quality; and
 - (b) Used for the same purpose; or
 - (3) The amount you actually spend that is necessary to repair or replace the lost or damaged property.

H. DEFINITIONS

"Pollutants" means any solid, liquid, gaseous or thermal irritant or contaminant, including smoke, vapor, soot, fumes, acids, alkalis, chemicals and waste. Waste includes materials to be recycled, reconditioned or reclaimed.

COMMERCIAL PROPERTY CONDITIONS

This Coverage Part is subject to the following conditions, the Common Policy Conditions and applicable Loss Conditions and Additional Conditions in Commercial Property Coverage Forms.

A. CONCEALMENT, MISREPRESENTATION OR FRAUD

This Coverage Part is void in any case of fraud by you as it relates to this Coverage Part at any time. It is also void if you or any other insured, at any time, intentionally conceal or misrepresent a material fact concerning:

1. This Coverage Part;
2. The Covered Property;
3. Your interest in the Covered Property; or
4. A claim under this Coverage Part.

B. CONTROL OF PROPERTY

Any act or neglect of any person other than you beyond your direction or control will not affect this insurance.

The breach of any condition of this Coverage Part at any one or more locations will not affect coverage at any location where, at the time of loss or damage, the breach of condition does not exist.

C. INSURANCE UNDER TWO OR MORE COVERAGES

If two or more of this policy's coverages apply to the same loss or damage, we will not pay more than the actual amount of the loss or damage.

D. LEGAL ACTION AGAINST US

No one may bring a legal action against us under this Coverage Part unless:

1. There has been full compliance with all of the terms of this Coverage Part; and
2. The action is brought within 2 years after the date on which the direct physical loss or damage occurred.

E. LIBERALIZATION

If we adopt any revision that would broaden the coverage under this Coverage Part without additional premium within 45 days prior to or during the policy period, the broadened coverage will immediately apply to this Coverage Part.

F. NO BENEFIT TO BAILEE

No person or organization, other than you, having custody of Covered Property will benefit from this insurance.

G. OTHER INSURANCE

1. You may have other insurance subject to the same plan, terms, conditions and provisions as the insurance under this Coverage Part. If you do, we will pay our share of the covered loss or damage. Our share is the proportion that the applicable Limit of Insurance under this Coverage Part bears to the Limits Of Insurance of all insurance covering on the same basis.
2. If there is other insurance covering the same loss or damage, other than that described in 1. above, we will pay only for the amount of covered loss or damage in excess of the amount due from that other insurance, whether you can collect on it or not. But we will not pay more than the applicable Limit of Insurance.

H. POLICY PERIOD, COVERAGE TERRITORY

Under this Coverage Part:

1. We cover loss or damage commencing:
 - a. During the policy period shown in the Declarations; and
 - b. Within the coverage territory.
2. The coverage territory is:
 - a. The United States of America (including its territories and possessions);
 - b. Puerto Rico; and
 - c. Canada.

I. TRANSFER OF RIGHTS OF RECOVERY AGAINST OTHERS TO US

If any person or organization to or for whom we make payment under this Coverage Part has rights to recover damages from another, those rights are transferred to us to the extent of our payment. That person or organization must do everything necessary to secure our rights and must do nothing after loss to impair them. But you may waive your rights against another party in writing:

1. Prior to a loss to your Covered Property or Covered Income.
2. After a loss to your Covered Property or Covered Income only if, at time of loss, that party is one of the following:
 - a. Someone insured by this insurance;
 - b. A business firm:
 - (1) Owned or controlled by you; or
 - (2) That owns or controls you; or
 - c. Your tenant.

This will not restrict your insurance.

THIS ENDORSEMENT CHANGES THE POLICY. PLEASE READ IT CAREFULLY.

CP 02 99 11 85

CANCELLATION CHANGES

This endorsement modifies insurance provided under the following:

COMMERCIAL PROPERTY COVERAGE PART

The following is added to the CANCELLATION Common Policy Condition:

If any one of the following conditions exists at any building that is Covered Property in this policy, we may cancel this Coverage Part by mailing or delivering to the first Named Insured written notice of cancellation at least 5 days before the effective date of cancellation.

A. The building has been vacant or unoccupied 60 or more consecutive days. This does not apply to:

1. Seasonal unoccupancy;
2. Buildings in the course of construction, renovation or addition; or
3. Buildings to which the Vacancy Permit endorsement applies.

Buildings with 65% or more of the rental units or floor area vacant or unoccupied are considered unoccupied under this provision.

B. After damage by a Covered Cause of Loss, permanent repairs to the building:

1. Have not started, and
2. Have not been contracted for,

within 30 days of initial payment of loss.

C. The building has:

1. An outstanding order to vacate;
2. An outstanding demolition order; or
3. Been declared unsafe by governmental authority.

D. Fixed and salvageable items have been or are being removed from the building and are not being replaced. This does not apply to such removal that is necessary or incidental to any renovation or remodeling.

E. Failure to:

1. Furnish necessary heat, water, sewer service or electricity for 30 consecutive days or more, except during a period of seasonal unoccupancy; or
2. Pay property taxes that are owing and have been outstanding for more than one year following the date due, except that this provision will not apply where you are in a bona fide dispute with the taxing authority regarding payment of such taxes.

CAUSES OF LOSS - SPECIAL FORM

Words and phrases that appear in quotation marks have special meaning. Refer to Section **G.**, Definitions.

A. Covered Causes Of Loss

When Special is shown in the Declarations, Covered Causes of Loss means Risks Of Direct Physical Loss unless the loss is:

1. Excluded in Section **B.**, Exclusions; or
2. Limited in Section **C.**, Limitations; that follow.

B. Exclusions

1. We will not pay for loss or damage caused directly or indirectly by any of the following. Such loss or damage is excluded regardless of any other cause or event that contributes concurrently or in any sequence to the loss.

a. Ordinance Or Law

The enforcement of any ordinance or law:

- (1) Regulating the construction, use or repair of any property; or
- (2) Requiring the tearing down of any property, including the cost of removing its debris.

This exclusion, Ordinance Or Law, applies whether the loss results from:

- (a) An ordinance or law that is enforced even if the property has not been damaged; or
- (b) The increased costs incurred to comply with an ordinance or law in the course of construction, repair, renovation, remodeling or demolition of property, or removal of its debris, following a physical loss to that property.

b. Earth Movement

- (1) Earthquake, including any earth sinking, rising or shifting related to such event;
- (2) Landslide, including any earth sinking, rising or shifting related to such event;
- (3) Mine subsidence, meaning subsidence of a man-made mine, whether or not mining activity has ceased;

- (4) Earth sinking (other than sinkhole collapse), rising or shifting including soil conditions which cause settling, cracking or other disarrangement of foundations or other parts of realty. Soil conditions include contraction, expansion, freezing, thawing, erosion, improperly compacted soil and the action of water under the ground surface.

But if Earth Movement, as described in **b.(1)** through **(4)** above, results in fire or explosion, we will pay for the loss or damage caused by that fire or explosion.

- (5) Volcanic eruption, explosion or effusion. But if volcanic eruption, explosion or effusion results in fire, building glass breakage or Volcanic Action, we will pay for the loss or damage caused by that fire, building glass breakage or Volcanic Action.

Volcanic Action means direct loss or damage resulting from the eruption of a volcano when the loss or damage is caused by:

- (a) Airborne volcanic blast or airborne shock waves;
- (b) Ash, dust or particulate matter; or
- (c) Lava flow.

All volcanic eruptions that occur within any 168-hour period will constitute a single occurrence.

Volcanic Action does not include the cost to remove ash, dust or particulate matter that does not cause direct physical loss or damage to the described property.

c. Governmental Action

Seizure or destruction of property by order of governmental authority.

But we will pay for loss or damage caused by or resulting from acts of destruction ordered by governmental authority and taken at the time of a fire to prevent its spread, if the fire would be covered under this Coverage Part.

d. Nuclear Hazard

Nuclear reaction or radiation, or radioactive contamination, however caused.

But if nuclear reaction or radiation, or radioactive contamination, results in fire, we will pay for the loss or damage caused by that fire.

e. Utility Services

The failure of power, communication, water or other utility service supplied to the described premises, however caused, if the failure:

- (1) Originates away from the described premises; or
- (2) Originates at the described premises, but only if such failure involves equipment used to supply the utility service to the described premises from a source away from the described premises.

Failure of any utility service includes lack of sufficient capacity and reduction in supply.

Loss or damage caused by a surge of power is also excluded, if the surge would not have occurred but for an event causing a failure of power.

But if the failure or surge of power, or the failure of communication, water or other utility service, results in a Covered Cause of Loss, we will pay for the loss or damage caused by that Covered Cause of Loss.

Communication services include but are not limited to service relating to Internet access or access to any electronic, cellular or satellite network.

f. War And Military Action

- (1) War, including undeclared or civil war;
- (2) Warlike action by a military force, including action in hindering or defending against an actual or expected attack, by any government, sovereign or other authority using military personnel or other agents; or
- (3) Insurrection, rebellion, revolution, usurped power, or action taken by governmental authority in hindering or defending against any of these.

g. Water

- (1) Flood, surface water, waves, tides, tidal waves, overflow of any body of water, or their spray, all whether driven by wind or not;
- (2) Mudslide or mudflow;
- (3) Water that backs up or overflows from a sewer, drain or sump; or
- (4) Water under the ground surface pressing on, or flowing or seeping through:
 - (a) Foundations, walls, floors or paved surfaces;
 - (b) Basements, whether paved or not; or
 - (c) Doors, windows or other openings.

But if Water, as described in **g.(1)** through **g.(4)** above, results in fire, explosion or sprinkler leakage, we will pay for the loss or damage caused by that fire, explosion or sprinkler leakage.

h. "Fungus", Wet Rot, Dry Rot And Bacteria

Presence, growth, proliferation, spread or any activity of "fungus", wet or dry rot or bacteria.

But if "fungus", wet or dry rot or bacteria results in a "specified cause of loss", we will pay for the loss or damage caused by that "specified cause of loss".

This exclusion does not apply:

- 1. When "fungus", wet or dry rot or bacteria results from fire or lightning; or
- 2. To the extent that coverage is provided in the Additional Coverage - Limited Coverage For "Fungus", Wet Rot, Dry Rot And Bacteria with respect to loss or damage by a cause of loss other than fire or lightning.

Exclusions **B.1.a.** through **B.1.h.** apply whether or not the loss event results in widespread damage or affects a substantial area.

- 2. We will not pay for loss or damage caused by or resulting from any of the following:
 - a. Artificially generated electrical, magnetic or electromagnetic energy that damages,

disturbs, disrupts or otherwise interferes with any:

- (1) Electrical or electronic wire, device, appliance, system or network; or
- (2) Device, appliance, system or network utilizing cellular or satellite technology.

For the purpose of this exclusion, electrical, magnetic or electromagnetic energy includes but is not limited to:

- (a) Electrical current, including arcing;
- (b) Electrical charge produced or conducted by a magnetic or electromagnetic field;
- (c) Pulse of electromagnetic energy; or
- (d) Electromagnetic waves or microwaves.

But if fire results, we will pay for the loss or damage caused by that fire.

- b. Delay, loss of use or loss of market.
- c. Smoke, vapor or gas from agricultural smudging or industrial operations.
- d. (1) Wear and tear;
- (2) Rust or other corrosion, decay, deterioration, hidden or latent defect or any quality in property that causes it to damage or destroy itself;
- (3) Smog;
- (4) Settling, cracking, shrinking or expansion;
- (5) Nesting or infestation, or discharge or release of waste products or secretions, by insects, birds, rodents or other animals.
- (6) Mechanical breakdown, including rupture or bursting caused by centrifugal force. But if mechanical breakdown results in elevator collision, we will pay for the loss or damage caused by that elevator collision.
- (7) The following causes of loss to personal property:
 - (a) Dampness or dryness of atmosphere;
 - (b) Changes in or extremes of temperature; or
 - (c) Marring or scratching.

But if an excluded cause of loss that is listed in 2.d.(1) through (7) results in a

"specified cause of loss" or building glass breakage, we will pay for the loss or damage caused by that "specified cause of loss" or building glass breakage.

- e. Explosion of steam boilers, steam pipes, steam engines or steam turbines owned or leased by you, or operated under your control. But if explosion of steam boilers, steam pipes, steam engines or steam turbines results in fire or combustion explosion, we will pay for the loss or damage caused by that fire or combustion explosion. We will also pay for loss or damage caused by or resulting from the explosion of gases or fuel within the furnace of any fired vessel or within the flues or passages through which the gases of combustion pass.
 - f. Continuous or repeated seepage or leakage of water, or the presence or condensation of humidity, moisture or vapor, that occurs over a period of 14 days or more.
 - g. Water, other liquids, powder or molten material that leaks or flows from plumbing, heating, air conditioning or other equipment (except fire protective systems) caused by or resulting from freezing, unless:
 - (1) You do your best to maintain heat in the building or structure; or
 - (2) You drain the equipment and shut off the supply if the heat is not maintained.
 - h. Dishonest or criminal act by you, any of your partners, members, officers, managers, employees (including leased employees), directors, trustees, authorized representatives or anyone to whom you entrust the property for any purpose:
 - (1) Acting alone or in collusion with others; or
 - (2) Whether or not occurring during the hours of employment.
- This exclusion does not apply to acts of destruction by your employees (including leased employees); but theft by employees (including leased employees) is not covered.
- i. Voluntary parting with any property by you or anyone else to whom you have entrusted the property if induced to do so by any fraudulent scheme, trick, device or false pretense.
 - j. Rain, snow, ice or sleet to personal property in the open.

k. Collapse, including any of the following conditions of property or any part of the property:

- (1)** An abrupt falling down or caving in;
- (2)** Loss of structural integrity, including separation of parts of the property or property in danger of falling down or caving in; or
- (3)** Any cracking, bulging, sagging, bending, leaning, settling, shrinkage or expansion as such condition relates to **(1)** or **(2)** above.

But if collapse results in a Covered Cause of Loss at the described premises, we will pay for the loss or damage caused by that Covered Cause of Loss.

This exclusion, **k.**, does not apply:

- (a)** To the extent that coverage is provided under the Additional Coverage - Collapse; or
 - (b)** To collapse caused by one or more of the following:
 - (i)** The "specified causes of loss";
 - (ii)** Breakage of building glass;
 - (iii)** Weight of rain that collects on a roof; or
 - (iv)** Weight of people or personal property.
- l.** Discharge, dispersal, seepage, migration, release or escape of "pollutants" unless the discharge, dispersal, seepage, migration, release or escape is itself caused by any of the "specified causes of loss". But if the discharge, dispersal, seepage, migration, release or escape of "pollutants" results in a "specified cause of loss", we will pay for the loss or damage caused by that "specified cause of loss".
- This exclusion, **l.**, does not apply to damage to glass caused by chemicals applied to the glass.
- m.** Neglect of an insured to use all reasonable means to save and preserve property from further damage at and after the time of loss.
- 3.** We will not pay for loss or damage caused by or resulting from any of the following, **3.a.** through **3.c.** But if an excluded cause of loss that is listed in **3.a.** through **3.c.** results in a Covered Cause of Loss, we will pay for the loss or damage caused by that Covered Cause of Loss.

a. Weather conditions. But this exclusion only applies if weather conditions contribute in any way with a cause or event excluded in Paragraph **1.** above to produce the loss or damage.

b. Acts or decisions, including the failure to act or decide, of any person, group, organization or governmental body.

c. Faulty, inadequate or defective:

(1) Planning, zoning, development, surveying, siting;

(2) Design, specifications, workmanship, repair, construction, renovation, remodeling, grading, compaction;

(3) Materials used in repair, construction, renovation or remodeling; or

(4) Maintenance;

of part or all of any property on or off the described premises.

4. Special Exclusions

The following provisions apply only to the specified Coverage Forms.

a. Business Income (And Extra Expense) Coverage Form, Business Income (Without Extra Expense) Coverage Form, Or Extra Expense Coverage Form

We will not pay for:

(1) Any loss caused by or resulting from:

(a) Damage or destruction of "finished stock"; or

(b) The time required to reproduce "finished stock".

This exclusion does not apply to Extra Expense.

(2) Any loss caused by or resulting from direct physical loss or damage to radio or television antennas (including satellite dishes) and their lead-in wiring, masts or towers.

(3) Any increase of loss caused by or resulting from:

(a) Delay in rebuilding, repairing or replacing the property or resuming "operations", due to interference at the location of the rebuilding, repair or replacement by strikers or other persons; or

(b) Suspension, lapse or cancellation of any license, lease or contract. But if the suspension, lapse or cancellation is directly caused by the "suspension" of "operations", we will cover such loss that affects your Business Income during the "period of restoration" and any extension of the "period of restoration" in accordance with the terms of the Extended Business Income Additional Coverage and the Extended Period Of Indemnity Optional Coverage or any variation of these.

(4) Any Extra Expense caused by or resulting from suspension, lapse or cancellation of any license, lease or contract beyond the "period of restoration".

(5) Any other consequential loss.

b. Leasehold Interest Coverage Form

(1) Paragraph **B.1.a.**, Ordinance Or Law, does not apply to insurance under this Coverage Form.

(2) We will not pay for any loss caused by:

- (a) Your cancelling the lease;
- (b) The suspension, lapse or cancellation of any license; or
- (c) Any other consequential loss.

c. Legal Liability Coverage Form

(1) The following exclusions do not apply to insurance under this Coverage Form:

- (a) Paragraph **B.1.a.**, Ordinance Or Law;
- (b) Paragraph **B.1.c.**, Governmental Action;
- (c) Paragraph **B.1.d.**, Nuclear Hazard;
- (d) Paragraph **B.1.e.**, Utility Services; and
- (e) Paragraph **B.1.f.**, War And Military Action.

(2) The following additional exclusions apply to insurance under this Coverage Form:

(a) Contractual Liability

We will not defend any claim or "suit", or pay damages that you are legally liable to pay, solely by reason of your assumption of liability in a contract or agreement. But this exclusion does not apply to a written lease agreement in which you have assumed liability for building damage resulting from an actual or attempted burglary or robbery, provided that:

- (i) Your assumption of liability was executed prior to the accident; and
- (ii) The building is Covered Property under this Coverage Form.

(b) Nuclear Hazard

We will not defend any claim or "suit", or pay any damages, loss, expense or obligation, resulting from nuclear reaction or radiation, or radioactive contamination, however caused.

5. Additional Exclusion

The following provisions apply only to the specified property.

LOSS OR DAMAGE TO PRODUCTS

We will not pay for loss or damage to any merchandise, goods or other product caused by or resulting from error or omission by any person or entity (including those having possession under an arrangement where work or a portion of the work is outsourced) in any stage of the development, production or use of the product, including planning, testing, processing, packaging, installation, maintenance or repair. This exclusion applies to any effect that compromises the form, substance or quality of the product. But if such error or omission results in a Covered Cause of Loss, we will pay for the loss or damage caused by that Covered Cause of Loss.

C. Limitations

The following limitations apply to all policy forms and endorsements, unless otherwise stated.

1. We will not pay for loss of or damage to property, as described and limited in this section. In addition, we will not pay for any loss that is a consequence of loss or damage as described and limited in this section.
 - a. Steam boilers, steam pipes, steam engines or steam turbines caused by or resulting from any condition or event inside such equipment. But we will pay for loss of or damage to such equipment caused by or resulting from an explosion of gases or fuel within the furnace of any fired vessel or within the flues or passages through which the gases of combustion pass.
 - b. Hot water boilers or other water heating equipment caused by or resulting from any condition or event inside such boilers or equipment, other than an explosion.
 - c. The interior of any building or structure, or to personal property in the building or structure, caused by or resulting from rain, snow, sleet, ice, sand or dust, whether driven by wind or not, unless:
 - (1) The building or structure first sustains damage by a Covered Cause of Loss to its roof or walls through which the rain, snow, sleet, ice, sand or dust enters; or
 - (2) The loss or damage is caused by or results from thawing of snow, sleet or ice on the building or structure.
 - d. Building materials and supplies not attached as part of the building or structure, caused by or resulting from theft.

However, this limitation does not apply to:

 - (1) Building materials and supplies held for sale by you, unless they are insured under the Builders Risk Coverage Form; or
 - (2) Business Income Coverage or Extra Expense Coverage.
 - e. Property that is missing, where the only evidence of the loss or damage is a shortage disclosed on taking inventory, or other instances where there is no physical evidence to show what happened to the property.
 - f. Property that has been transferred to a person or to a place outside the described premises on the basis of unauthorized instructions.

2. We will not pay for loss of or damage to the following types of property unless caused by the "specified causes of loss" or building glass breakage:
 - a. Animals, and then only if they are killed or their destruction is made necessary.
 - b. Fragile articles such as statuary, marbles, chinaware and porcelains, if broken. This restriction does not apply to:
 - (1) Glass; or
 - (2) Containers of property held for sale.
 - c. Builders' machinery, tools and equipment owned by you or entrusted to you, provided such property is Covered Property.

However, this limitation does not apply:

 - (1) If the property is located on or within 100 feet of the described premises, unless the premises is insured under the Builders Risk Coverage Form; or
 - (2) To Business Income Coverage or to Extra Expense Coverage.
3. The special limit shown for each category, **a.** through **d.**, is the total limit for loss of or damage to all property in that category. The special limit applies to any one occurrence of theft, regardless of the types or number of articles that are lost or damaged in that occurrence. The special limits are:
 - a. \$2,500 for furs, fur garments and garments trimmed with fur.
 - b. \$2,500 for jewelry, watches, watch movements, jewels, pearls, precious and semi-precious stones, bullion, gold, silver, platinum and other precious alloys or metals. This limit does not apply to jewelry and watches worth \$100 or less per item.
 - c. \$2,500 for patterns, dies, molds and forms.
 - d. \$250 for stamps, tickets, including lottery tickets held for sale, and letters of credit.

These special limits are part of, not in addition to, the Limit of Insurance applicable to the Covered Property.

This limitation, **C.3.**, does not apply to Business Income Coverage or to Extra Expense Coverage.

4. We will not pay the cost to repair any defect to a system or appliance from which water, other liquid, powder or molten material escapes. But we will pay the cost to repair or replace damaged parts of fire-extinguishing equipment if the damage:
 - a. Results in discharge of any substance from an automatic fire protection system; or
 - b. Is directly caused by freezing.

However, this limitation does not apply to Business Income Coverage or to Extra Expense Coverage.

D. Additional Coverage - Collapse

The coverage provided under this Additional Coverage - Collapse applies only to an abrupt collapse as described and limited in **D.1.** through **D.7.**

1. For the purpose of this Additional Coverage - Collapse, abrupt collapse means an abrupt falling down or caving in of a building or any part of a building with the result that the building or part of the building cannot be occupied for its intended purpose.
 2. We will pay for direct physical loss or damage to Covered Property, caused by abrupt collapse of a building or any part of a building that is insured under this Coverage Form or that contains Covered Property insured under this Coverage Form, if such collapse is caused by one or more of the following:
 - a. Building decay that is hidden from view, unless the presence of such decay is known to an insured prior to collapse;
 - b. Insect or vermin damage that is hidden from view, unless the presence of such damage is known to an insured prior to collapse;
 - c. Use of defective material or methods in construction, remodeling or renovation if the abrupt collapse occurs during the course of the construction, remodeling or renovation.
 - d. Use of defective material or methods in construction, remodeling or renovation if the abrupt collapse occurs after the construction, remodeling or renovation is complete, but only if the collapse is caused in part by:
 - (1) A cause of loss listed in **2.a.** or **2.b.**;
 - (2) One or more of the "specified causes of loss";
 - (3) Breakage of building glass;
 - (4) Weight of people or personal property; or
 - (5) Weight of rain that collects on a roof.
- 3. This Additional Coverage - Collapse does not apply to:**
- a. A building or any part of a building that is in danger of falling down or caving in;
 - b. A part of a building that is standing, even if it has separated from another part of the building; or
 - c. A building that is standing or any part of a building that is standing, even if it shows evidence of cracking, bulging, sagging, bending, leaning, settling, shrinkage or expansion.
- 4. With respect to the following property:**
- a. Outdoor radio or television antennas (including satellite dishes) and their lead-in wiring, masts or towers;
 - b. Awnings, gutters and downspouts;
 - c. Yard fixtures;
 - d. Outdoor swimming pools;
 - e. Fences;
 - f. Piers, wharves and docks;
 - g. Beach or diving platforms or appurtenances;
 - h. Retaining walls; and
 - i. Walks, roadways and other paved surfaces;
- if an abrupt collapse is caused by a cause of loss listed in **2.a.** through **2.d.**, we will pay for loss or damage to that property only if:
- (1) Such loss or damage is a direct result of the abrupt collapse of a building insured under this Coverage Form; and
 - (2) The property is Covered Property under this Coverage Form.
- 5. If personal property abruptly falls down or caves in and such collapse is not the result of abrupt collapse of a building, we will pay for loss or damage to Covered Property caused by such collapse of personal property only if:**
- a. The collapse of personal property was caused by a cause of loss listed in **2.a.** through **2.d.**;
 - b. The personal property which collapses is inside a building; and

- c. The property which collapses is not of a kind listed in **4.**, regardless of whether that kind of property is considered to be personal property or real property.

The coverage stated in this Paragraph **5.** does not apply to personal property if marring and/or scratching is the only damage to that personal property caused by the collapse.

- 6. This Additional Coverage - Collapse does not apply to personal property that has not abruptly fallen down or caved in, even if the personal property shows evidence of cracking, bulging, sagging, bending, leaning, settling, shrinkage or expansion.
- 7. This Additional Coverage - Collapse will not increase the Limits of Insurance provided in this Coverage Part.
- 8. The term Covered Cause of Loss includes the Additional Coverage - Collapse as described and limited in **D.1.** through **D.7.**

E. Additional Coverage - Limited Coverage For "Fungus", Wet Rot, Dry Rot And Bacteria

- 1. The coverage described in **E.2.** and **E.6.** only applies when the "fungus", wet or dry rot or bacteria is the result of one or more of the following causes that occurs during the policy period and only if all reasonable means were used to save and preserve the property from further damage at the time of and after that occurrence.
 - a. A "specified cause of loss" other than fire or lightning; or
 - b. Flood, if the Flood Coverage Endorsement applies to the affected premises.
- 2. We will pay for loss or damage by "fungus", wet or dry rot or bacteria. As used in this Limited Coverage, the term loss or damage means:
 - a. Direct physical loss or damage to Covered Property caused by "fungus", wet or dry rot or bacteria, including the cost of removal of the "fungus", wet or dry rot or bacteria;
 - b. The cost to tear out and replace any part of the building or other property as needed to gain access to the "fungus", wet or dry rot or bacteria; and
 - c. The cost of testing performed after removal, repair, replacement or restoration of the damaged property is completed, provided there is a reason to believe that "fungus", wet or dry rot or bacteria are present.

- 3. The coverage described under **E.2.** of this Limited Coverage is limited to \$15,000. Regardless of the number of claims, this limit is the most we will pay for the total of all loss or damage arising out of all occurrences of "specified causes of loss" (other than fire or lightning) and Flood which take place in a 12-month period (starting with the beginning of the present annual policy period). With respect to a particular occurrence of loss which results in "fungus", wet or dry rot or bacteria, we will not pay more than a total of \$15,000 even if the "fungus", wet or dry rot or bacteria continues to be present or active, or recurs, in a later policy period.

- 4. The coverage provided under this Limited Coverage does not increase the applicable Limit of Insurance on any Covered Property. If a particular occurrence results in loss or damage by "fungus", wet or dry rot or bacteria, and other loss or damage, we will not pay more, for the total of all loss or damage, than the applicable Limit of Insurance on the affected Covered Property.

If there is covered loss or damage to Covered Property, not caused by "fungus", wet or dry rot or bacteria, loss payment will not be limited by the terms of this Limited Coverage, except to the extent that "fungus", wet or dry rot or bacteria causes an increase in the loss. Any such increase in the loss will be subject to the terms of this Limited Coverage.

- 5. The terms of this Limited Coverage do not increase or reduce the coverage provided under Paragraph **F.2.** (Water Damage, Other Liquids, Powder Or Molten Material Damage) of this Causes Of Loss Form or under the Additional Coverage - Collapse.
- 6. The following, **6.a.** or **6.b.**, applies only if Business Income and/or Extra Expense Coverage applies to the described premises and only if the "suspension" of "operations" satisfies all terms and conditions of the applicable Business Income and/or Extra Expense Coverage Form.
 - a. If the loss which resulted in "fungus", wet or dry rot or bacteria does not in itself necessitate a "suspension" of "operations", but such "suspension" is necessary due to loss or damage to property caused by "fungus", wet or dry rot or bacteria, then our payment under Business Income and/or Extra Expense is limited to the amount of loss and/or expense sustained in a period of not more than 30 days. The days need not be consecutive.

- b. If a covered "suspension" of "operations" was caused by loss or damage other than "fungus", wet or dry rot or bacteria but remediation of "fungus", wet or dry rot or bacteria prolongs the "period of restoration", we will pay for loss and/or expense sustained during the delay (regardless of when such a delay occurs during the "period of restoration"), but such coverage is limited to 30 days. The days need not be consecutive.

F. Additional Coverage Extensions

1. Property In Transit

This Extension applies only to your personal property to which this form applies.

- a. You may extend the insurance provided by this Coverage Part to apply to your personal property (other than property in the care, custody or control of your salespersons) in transit more than 100 feet from the described premises. Property must be in or on a motor vehicle you own, lease or operate while between points in the coverage territory.
- b. Loss or damage must be caused by or result from one of the following causes of loss:
 - (1) Fire, lightning, explosion, windstorm or hail, riot or civil commotion, or vandalism.
 - (2) Vehicle collision, upset or overturn. Collision means accidental contact of your vehicle with another vehicle or object. It does not mean your vehicle's contact with the roadbed.
 - (3) Theft of an entire bale, case or package by forced entry into a securely locked body or compartment of the vehicle. There must be visible marks of the forced entry.
- c. The most we will pay for loss or damage under this Extension is \$5,000.

This Coverage Extension is additional insurance. The Additional Condition, Coinsurance, does not apply to this Extension.

2. Water Damage, Other Liquids, Powder Or Molten Material Damage

If loss or damage caused by or resulting from covered water or other liquid, powder or molten material damage loss occurs, we will also pay the cost to tear out and replace any part of the building or structure to repair damage to the system or appliance from which the water or other substance escapes. This Coverage Extension does not increase the Limit of Insurance.

3. Glass

- a. We will pay for expenses incurred to put up temporary plates or board up openings if repair or replacement of damaged glass is delayed.
- b. We will pay for expenses incurred to remove or replace obstructions when repairing or replacing glass that is part of a building. This does not include removing or replacing window displays.

This Coverage Extension, **F.3.**, does not increase the Limit of Insurance.

G. Definitions

- 1. "Fungus" means any type or form of fungus, including mold or mildew, and any mycotoxins, spores, scents or by-products produced or released by fungi.
- 2. "Specified causes of loss" means the following: fire; lightning; explosion; windstorm or hail; smoke; aircraft or vehicles; riot or civil commotion; vandalism; leakage from fire-extinguishing equipment; sinkhole collapse; volcanic action; falling objects; weight of snow, ice or sleet; water damage.
 - a. Sinkhole collapse means the sudden sinking or collapse of land into underground empty spaces created by the action of water on limestone or dolomite. This cause of loss does not include:
 - (1) The cost of filling sinkholes; or
 - (2) Sinking or collapse of land into man-made underground cavities.
 - b. Falling objects does not include loss or damage to:
 - (1) Personal property in the open; or
 - (2) The interior of a building or structure, or property inside a building or structure, unless the roof or an outside wall of the building or structure is first damaged by a falling object.
 - c. Water damage means accidental discharge or leakage of water or steam as the direct result of the breaking apart or cracking of a plumbing, heating, air conditioning or other system or appliance (other than a sump system including its related equipment and parts), that is located on the described premises and contains water or steam.

POLICY NUMBER: **TRIA218019**

THIS ENDORSEMENT CHANGES THE POLICY. PLEASE READ IT CAREFULLY.

WINDSTORM DEDUCTIBLE

All claims for loss or damage arising out of any one occurrence with respect to loss caused by the peril of windstorm shall be adjusted as one claim and from the amount of such adjusted claim, there shall be deducted the following sum(s):

2 % of the total values per damaged building, including personal property and the insurable time element values, at time and place of loss, subject to a \$ **25,000**. minimum per occurrence.

It is agreed that all loss or damage from windstorm, occurring within a continuous period of seventy-two (72) hours, during the term of this policy, shall be deemed a single occurrence.

All other terms and conditions of this policy remain unchanged.

THIS ENDORSEMENT CHANGES THE POLICY. PLEASE READ IT CAREFULLY.

ORDINANCE OR LAW COVERAGE (LIMITED FORM)

This endorsement modifies insurance provided under the following:

BUILDING AND PERSONAL PROPERTY COVERAGE FORM
CONDOMINIUM ASSOCIATION COVERAGE FORM

SCHEDULE*

Coverage. A Limit Of Insurance	Coverage. B Limit Of Insurance	Coverage. C Limit Of Insurance	Cov. A, B And C Combined Limit Of Insurance	**
\$	\$	\$	\$1,000,000	

*Information required to complete the Schedule, if not shown on this endorsement, will be shown in the Declarations.

**Do not enter a Combined Limit of Insurance if individual Limits of Insurance are selected for Coverages A, B and C, or if one of these Coverages

A. Each Coverage - Coverage A, Coverage B and Coverage C - is provided under this endorsement only if that Coverage(s) is chosen by entry in the above Schedule and then only with respect to all buildings shown in the Commercial Property Coverage

B. Application Of Coverage(s)

The Coverage(s) provided by this endorsement apply only if both B.1. and B.2. are satisfied and are then subject to the qualifications set forth in B.3.

1. The ordinance or law:
 - a. Regulates the demolition, construction or repair of buildings, or establishes zoning or land use requirements
 - b. Is in force at the time of loss.

But coverage under this endorsement applies only in response to the minimum requirements of the ordinance or law. Losses and costs incurred in complying with recommended actions or standards that exceed actual requirements are not covered under this endorsement.

2.
 - a. The building sustains direct physical damage that is covered under this policy and such damage results in enforcement of the ordinance or law; or
 - b. The building sustains both direct physical damage that is covered under this policy and direct physical damage that is not covered under this policy, and the building damage in its entirety results in enforcement
 - c. But if a building sustains direct physical damage that is not covered under this policy, and such damage is the subject of the ordinance or law, then there is no coverage under this endorsement even if the building has also sustained covered direct physical damage.
3. In the situation described in B.2.b. above, we will not pay the full amount of loss otherwise payable under the terms of Coverages A, B, and/or C of this endorsement. Instead, we will pay a proportion of such loss; meaning the proportion that the covered direct physical damage bears to the total direct physical damage.

(Section G. of this endorsement provides an example of this procedure.)

However, if the covered direct physical damage, alone, would have resulted in enforcement of the ordinance or law, then we will pay the full amount of loss otherwise payable under the terms of Coverages A, B and/or C of this endorsement.

C. We will not pay under Coverage A, B or C of this endorsement for:

1. Enforcement of any ordinance or law which requires the demolition, repair, replacement, reconstruction, remodeling or remediation of property due to contamination by "pollutants" or due to the presence, growth, proliferation, spread or any activity of "fungus", wet or dry rot or bacteria;
2. The costs associated with the enforcement of any ordinance or law which requires any insured or others to test for, monitor, clean up, remove, contain, treat, detoxify or neutralize, or in any way respond to, or assess the effects of "pollutants", "fungus", wet or dry rot or bacteria.

D. Coverage

1. Coverage A - Coverage For Loss To The Undamaged Portion Of The Building

With respect to a building that has sustained covered direct physical damage, we will pay under Coverage A for the loss in value of the undamaged portion of the building as a consequence of enforcement of an ordinance or law that requires demolition of undamaged parts of the same building.

2. Coverage B - Demolition Cost Coverage

With respect to a building that has sustained covered direct physical damage, we will pay the cost to demolish and clear the site of undamaged parts of the same building, as a consequence of enforcement of an ordinance or law that requires demolition of such undamaged property.

The Coinsurance Additional Condition does not apply to Demolition Cost Coverage.

3. Coverage C - Increased Cost Of Construction Coverage

a. With respect to a building that has sustained covered direct physical damage, we will pay the increased

- (1) Repair or reconstruct damaged portions of that building; and/or
- (2) Reconstruct or remodel undamaged portions of that building, whether or not demolition is required;

when the increased cost is a consequence of enforcement of the minimum requirements of the ordinance

- (1) This coverage applies only if the restored or remodeled property is intended for similar occupancy as the current property, unless such occupancy is not permitted by zoning or land use ordinance or law.
- (2) We will not pay for the increased cost of construction if a building is not repaired, reconstructed

The Coinsurance Additional Condition does not apply

b. When a building is damaged or destroyed and Coverage C applies to that building in accordance with 3.a. above, coverage for the increased cost of construction also applies to repair or reconstruction of the following, subject to the same conditions stated in 3.a.:

- (1) The cost of excavations, grading, backfilling and filling;
- (2) Foundation of the building;
- (3) Pilings; and
- (4) Underground pipes, flues and drains.

The items listed in b.(1) through b.(4) above are deleted from Property Not Covered, but only with respect to the coverage described in this Provision, 3.b.

E. Loss Payment

1. All following loss payment Provisions, E.2. through E.5., are subject to the apportionment procedures set forth in Section B.3. of this endorsement.

2. Unless Paragraph E.5. applies, loss payment under Coverage A - Coverage For Loss To The Undamaged Portion Of The Building will be determined as follows:

When there is a loss in value of an undamaged portion of a building to which Coverage A applies, the loss payment for that building, including damaged and undamaged

- a. If the Replacement Cost Coverage Option applies and the property is being repaired or replaced, on the same or another premises, we will not pay more than the lesser of:

- (1) The amount you would actually spend to repair, rebuild or reconstruct the building, but not for more than the amount it would cost to restore the building on the same premises and to the same height, floor area, style and comparable
- (2) The applicable Limit of Insurance shown for Coverage A in the Schedule Above. This Limit is the most we will pay for all buildings shown on the Commercial Property Coverage Part Declarations.

- b. If the Replacement Cost Coverage Option applies and the property is **not** repaired or replaced, or if the Replacement Cost Coverage Option does **not** apply, we will not pay more than the lesser of:

- (1) The actual cash value of the building at the time of loss; or
- (2) The applicable Limit of Insurance shown for Coverage A in the Schedule above. This Limit is the most we will pay for all buildings shown on the Commercial Property Coverage Part Declarations.

3. Unless Paragraph E.5. applies, loss payment under Coverage B - Demolition Cost Coverage will be determined as follows:

We will not pay more than the lesser of the following:

- a. The amount you actually spend to demolish and clear the site of the described premises; or
- b. The applicable Limit of Insurance shown for Coverage B in the Schedule above. This Limit is the most we will pay for all buildings shown on the Commercial

4. Unless Paragraph E.5. applies, loss payment under Coverage C - Increased Cost of Construction Coverage will be determined as follows:

- a. We will not pay under Coverage C:

- (1) Until the property is actually repaired or replaced,

- (2) Unless the repairs or replacement are made as soon as reasonably possible after the loss or damage, not to exceed two years. We may extend

- b. If a building is repaired or replaced at the same premises, or if you elect to rebuild at another premises, the most we will pay under Coverage C is the lesser of:

- (1) The increased cost of construction at the same premises; or
- (2) The applicable Limit of Insurance shown for Coverage C in the Schedule above. This Limit is the most we will pay for all buildings shown on the Commercial

- c. If the ordinance or law requires relocation to another premises, the most we will pay under Coverage C is the lesser of:

- (1) The increased cost of construction at the new premises;
- (2) The applicable Limit of Insurance shown for Coverage C in the Schedule above. This Limit is the most we will pay for all buildings shown on the Commercial

5. If a Combined Limit of Insurance is shown for Coverages A, B and C in the Schedule above, Paragraphs E.2., E.3. and E.4. of this endorsement do not apply with respect to any building that is subject to the Combined Limit, and the following loss payment provisions apply instead:

The most we will pay, for the total of all covered losses to all buildings shown on the Commercial Property Coverage Part Declarations for Coverage For Loss to the Undamaged Portion of the Building, Demolition Cost or Increased Cost of Construction, is the Combined Limit of Insurance shown for Coverages A, B and C in the Schedule above. Subject to this Combined Limit of Insurance, the following loss payment provisions

- a. For Coverage For Loss to the Undamaged Portion of the Building, when there is a loss in value of an undamaged portion of a building, the loss payment for any building including damaged and undamaged portions will be determined

- (1) If the Replacement Cost Coverage Option applies and the property is being repaired or replaced, on the same or another premises we will not pay more than the amount you would actually spend to repair, rebuild or reconstruct the building, but not for more than the amount it would cost to restore the building on the same premises and to the same height, floor area, style and comparable quality of the original property insured.

(2) If the Replacement Cost Coverage Option applies and the property is not repaired, or if the Replacement Cost Coverage Option does not apply, we will not pay more than the actual cash value of the building at the time of loss.

(b) For Demolition Cost, we will not pay more than the amount you actually spend to demolish and clear the site of the described premises.

(c) With respect to the Increased Cost of Construction:

(1) We will not pay for the increased cost of construction:

(a) Until the property is actually repaired or replaced, at the same or another premises; and

(b) Unless the repairs or replacement are made as soon as reasonably possible after the loss or damage, not to exceed two years. We may extend two years.

(2) If a building is repaired or replaced at the same premises, or if you elect to rebuild at another premises, the most we will pay for the increased cost of construction is the increased cost of construction at the same premises.

(3) If the ordinance or law requires relocation to another premises, the most we will pay for the increased cost of construction is the increased cost of construction at the new premises.

F. Under this endorsement we will not pay for loss due to any ordinance

1. You were required to comply with before the loss, even if the building was undamaged; and
2. You failed to comply with.

G. Example of Proportionate Loss Payment for Ordinance Or Law Coverage Losses (procedure as set forth in Section B.3. of this endorsement.)

Assume:

- ❑ Wind is a Covered Cause of Loss; Flood is an excluded Cause of Loss
- ❑ The building has a value of \$200,000
- ❑ Total direct physical damage to building: \$100,000
- ❑ The ordinance or law in this jurisdiction is enforced when building damage equals or exceeds 50% of the building's value
- ❑ Portion of direct physical damage that is covered (caused by wind): \$30,000
- ❑ Portion of direct physical damage that is not covered (caused by flood): \$70,000
- ❑ Loss under Ordinance Or Law Coverage C of this endorsement:

Step 1:

Determine the proportion that the covered direct physical damage bears to the total direct physical damage.

$$\$30,000/\$100,000 = .30$$

Step 2:

Apply that proportion to the Ordinance or Law loss.

$$\$60,000 \times .30 = \$18,000$$

In this example, the most we will pay under this endorsement for the Coverage C loss is \$18,000, subject to the applicable Limit of Insurance and any other applicable provisions.

Note: The same procedure applies to losses under Coverages

H. The following definition is added:

"Fungus" means any type or form of fungus, including mold or mildew, and any mycotoxins, spores, scents or by-products produced or released by fungi.

COMMON POLICY CONDITIONS

All Coverage Parts included in this policy are subject to the following conditions.

A. CANCELLATION

1. The first Named Insured shown in the Declarations may cancel this policy by mailing or delivering to us advance written notice of cancellation.
2. We may cancel this policy by mailing or delivering to the first Named Insured written notice of cancellation at least:
 - a. 10 days before the effective date of cancellation if we cancel for nonpayment of premium; or
 - b. 30 days before the effective date of cancellation if we cancel for any other reason.
3. We will mail or deliver our notice to the first Named Insured's last mailing address known to us.
4. Notice of cancellation will state the effective date of cancellation. The policy period will end on that date.
5. If this policy is cancelled, we will send the first Named Insured any premium refund due. If we cancel, the refund will be pro rata. If the first Named Insured cancels, the refund may be less than pro rata. The cancellation will be effective even if we have not made or offered a refund.
6. If notice is mailed, proof of mailing will be sufficient proof of notice.

B. CHANGES

This policy contains all the agreements between you and us concerning the insurance afforded. The first Named Insured shown in the Declarations is authorized to make changes in the terms of this policy with our consent. This policy's terms can be amended or waived only by endorsement issued by us and made a part of this policy.

C. EXAMINATION OF YOUR BOOKS AND RECORDS

We may examine and audit your books and records as they relate to this policy at any time during the

policy period and up to three years afterward.

D. INSPECTIONS AND SURVEYS

We have the right but are not obligated to:

1. Make inspections and surveys at any time;
2. Give you reports on the conditions we find; and
3. Recommend changes.

Any inspections, surveys, reports or recommendations relate only to insurability and the premiums to be charged. We do not make safety inspections. We do not undertake to perform the duty of any person or organization to provide for the health or safety of workers or the public. And we do not warrant that conditions:

1. Are safe or healthful; or
2. Comply with laws, regulations, codes or standards.

This condition applies not only to us, but also to any rating, advisory, rate service or similar organization which makes insurance inspections, surveys, reports or recommendations.

E. PREMIUMS

The first Named Insured shown in the Declarations:

1. Is responsible for the payment of all premiums; and
2. Will be the payee for any return premiums we pay.

F. TRANSFER OF YOUR RIGHTS AND DUTIES UNDER THIS POLICY

Your rights and duties under this policy may not be transferred without our written consent except in the cause of death of an individual Named Insured.

If you die, your rights and duties will be transferred to your legal representative but only while acting within the scope of duties as your legal representative. Until your legal representative is appointed, anyone having proper temporary custody of your property will have your rights and duties but only with respect to that property.

**U.S. TERRORISM RISK INSURANCE ACT OF 2002 AS AMENDED
NOT PURCHASED CLAUSE**

This Clause is issued in accordance with the terms and conditions of the "U.S. Terrorism Risk Insurance Act of 2002" as amended as summarized in the disclosure notice.

It is hereby noted that the Underwriters have made available coverage for "insured losses" directly resulting from an "act of terrorism" as defined in the "U.S. Terrorism Risk Insurance Act of 2002", as amended ("TRIA") and the Insured has declined or not confirmed to purchase this coverage.

This Insurance therefore affords no coverage for losses directly resulting from any "act of terrorism" as defined in TRIA except to the extent, if any, otherwise provided by this policy.

All other terms, conditions, insured coverage and exclusions of this Insurance including applicable limits and deductibles remain unchanged and apply in full force and effect to the coverage provided by this Insurance.

LMA 5219

12 January 2015

THIS ENDORSEMENT CHANGES THE POLICY. PLEASE READ IT CAREFULLY.

EXCLUSION OF CERTIFIED ACTS OF TERRORISM

This endorsement modifies insurance provided under the following:

- BOILER AND MACHINERY COVERAGE PART
- COMMERCIAL INLAND MARINE COVERAGE PART
- COMMERCIAL PROPERTY COVERAGE PART
- CRIME AND FIDELITY COVERAGE PART
- EQUIPMENT BREAKDOWN COVERAGE PART
- FARM COVERAGE PART
- STANDARD PROPERTY POLICY

SCHEDULE

The **Exception Covering Certain Fire Losses** (Paragraph **C**) applies to property located in the following state(s), if covered under the indicated Coverage Form, Coverage Part or Policy:

State(s)	Coverage Form, Coverage Part Or Policy
Information required to complete this Schedule, if not shown above, will be shown in the Declarations.	

A. The following definition is added with respect to the provisions of this endorsement:

"Certified act of terrorism" means an act that is certified by the Secretary of the Treasury, in concurrence with the Secretary of State and the Attorney General of the United States, to be an act of terrorism pursuant to the federal Terrorism Risk Insurance Act. The criteria contained in the Terrorism Risk Insurance Act for a "certified act of terrorism" include the following:

1. The act resulted in insured losses in excess of \$5 million in the aggregate, attributable to all types of insurance subject to the Terrorism Risk Insurance Act; and
2. The act is a violent act or an act that is dangerous to human life, property or infrastructure and is committed by an individual or individuals as part of an effort to coerce the civilian population of the United States or to influence the policy or affect the conduct of the United States Government by coercion.

B. The following exclusion is added:

CERTIFIED ACT OF TERRORISM EXCLUSION

We will not pay for loss or damage caused directly or indirectly by a "certified act of terrorism". Such loss or damage is excluded regardless of any other cause or event that contributes concurrently or in any sequence to the loss.

C. Exception Covering Certain Fire Losses

The following exception to the exclusion in Paragraph **B.** applies only if indicated and as indicated in the Schedule of this endorsement.

If a "certified act of terrorism" results in fire, we will pay for the loss or damage caused by that fire. Such coverage for fire applies only to direct loss or damage by fire to Covered Property. Therefore, for example, the coverage does not apply to insurance provided under Business Income and/or Extra Expense coverage forms or endorsements which apply to those forms, or to the Legal Liability Coverage Form or the Leasehold Interest Coverage Form.

If aggregate insured losses attributable to terrorist acts certified under the Terrorism Risk Insurance Act exceed \$100 billion in a Program Year (January 1 through December 31) and we have met our insurer deductible under the Terrorism Risk Insurance Act, we shall not be liable for the payment of any portion of the amount of such losses that exceeds \$100 billion, and in such case insured losses up to that amount are subject to pro rata allocation in accordance with procedures established by the Secretary of the Treasury.

D. Application Of Other Exclusions

The terms and limitations of any terrorism exclusion, or the inapplicability or omission of a terrorism exclusion, do not serve to create coverage for any loss which would otherwise be excluded under this Coverage Part or Policy, such as losses excluded by the Nuclear Hazard Exclusion or the War And Military Action Exclusion.

All other terms and conditions remain unaltered.

WAR AND CIVIL WAR EXCLUSION CLAUSE

Notwithstanding anything to the contrary contained herein this Policy does not cover Loss or Damage directly or indirectly occasioned by, happening through or in consequence of war, invasion, acts of foreign enemies, hostilities (whether war be declared or not), civil war, rebellion, revolution, insurrection, military or usurped power or confiscation or nationalism or requisition or destruction of or damage to property by or under the order of any government or public or local authority.

POLICY NUMBER: TRIA218019

SERVICE OF SUIT CLAUSE (U. S. A.)

It is agreed that in the event of the failure of the Underwriters hereon to pay any amount claimed to be due hereunder, the Underwriters hereon, at the request of the Insured (or Reinsured), will submit to the jurisdiction of a Court of competent jurisdiction within the United States. Nothing in this Clause constitutes or should be understood to constitute a waiver of Underwriters' rights to commence an action in any Court of competent jurisdiction in the United States, to remove an action to a United States District Court, or to seek a transfer of a case to another Court as permitted by the laws of the United States or of any State in the United States.

It is further agreed that service of process in such suit may be made upon:

**Mendes and Mount
750 Seventh Avenue
New York, N. Y. 10019-6829,
U.S.A.**

and that in any suit instituted against any one of them upon this contract, Underwriters will abide by the final decision of such Court or of any Appellate Court in the event of an appeal.

The above-named are authorized and directed to accept service of process on behalf of Underwriters in any such suit and/or upon the request of the Insured (or Reinsured) to give a written undertaking to the Insured (or Reinsured) that they will enter a general appearance upon Underwriters' behalf in the event such a suit shall be instituted.

Further, pursuant to any statute of any state, territory or district of the United States which makes provision thereof, Underwriters hereon hereby designates the Superintendent, Commissioner or Director of Insurance or other officer specified for that purpose in the statute, or his successor or successors in office, as their true and lawful attorney upon whom may be served any lawful process in any action, suit or proceeding instituted by or on behalf of the Insured (or Reinsured) or any beneficiary hereunder arising out of this contract of insurance (or reinsurance), and hereby designate the above-named as the person to whom the said officer is authorized to mail such process or a true copy thereof.

NOTIFICATIONS

CLAIM NOTIFICATION CLAUSE (U.S.A.)

The Assured upon knowledge of any occurrence likely to give rise to a claim hereunder shall give immediate advice thereof to the Underwriters through:

Risk Placement Services, Inc.
CLAIMS DIVISION
190 NEW CAMELLIA BLVD
COVINGTON LA 70433-7812

COMPLAINTS OR DISPUTES

Should you wish to make a complaint or dispute concerning your premium or about a claim regarding the coverage under this policy you may do so either in writing or verbally to:

Risk Placement Services, Inc. Trading as RPS Triad
677 Ala Moana Blvd, Suite 316
Honolulu, HI 96813
USA

U.S.A. & CANADA

LAND, WATER AND AIR EXCLUSION

Notwithstanding any provision to the contrary within the Policy of which this Endorsement forms part (or within any other Endorsement which forms part of this Policy), this Policy does not insure land (including but not limited to land on which the insured property is located), water or air, howsoever and wherever occurring, or any interest or right therein.

SEEPAGE AND/OR POLLUTION AND/OR CONTAMINATION EXCLUSION

Notwithstanding any provision to the contrary within the Policy of which this Endorsement forms part (or within any other Endorsement which forms part of this Policy), this Policy does not insure:

- (a) any loss, damage, cost or expense, or
- (b) any increase in insured loss, damage, cost or expense, or
- (c) any loss, damage, cost, expense, fine or penalty, which is incurred, sustained or imposed by order, direction, instruction or request of, or by any agreement with, any court, government agency or any public, civil or military authority, or threat thereof, (and whether or not as a result of public or private litigation),

which arises from any kind of seepage or any kind of pollution and/or contamination, or threat thereof, whether or not caused by or resulting from a peril insured, or from steps or measures taken in connection with the avoidance, prevention, abatement, mitigation, remediation, clean-up or removal of such seepage or pollution and/or contamination or threat thereof.

The term "any kind of seepage or any kind of pollution and/or contamination" as used in this Endorsement includes (but is not limited to):

- (a) seepage of, or pollution and/or contamination by, anything, including but not limited to, any material designated as a "hazardous substance" by the United States Environmental Protection Agency or as a "hazardous material" by the United States Department of Transportation, or defined as a "toxic substance" by the Canadian Environmental Protection Act for the purposes of Part II of that Act, or any substance designated or defined as toxic, dangerous, hazardous or deleterious to persons or the environment under any other Federal, State, Provincial, Municipal or other law, ordinance or regulation; and
- (b) the presence, existence, or release of anything which endangers or threatens to endanger the health, safety or welfare of persons or the environment.

DEBRIS REMOVAL ENDORSEMENT

THIS ENDORSEMENT CONTAINS PROVISIONS WHICH MAY LIMIT OR PREVENT RECOVERY UNDER THIS POLICY FOR LOSS WHERE COSTS OR EXPENSES FOR DEBRIS REMOVAL ARE INCURRED.

Nothing contained in this Endorsement shall override any Seepage and/or Pollution and/or Contamination Exclusion or any Radioactive Contamination Exclusion or any other Exclusion applicable to this Policy.

Any provision within this Policy (or within any other Endorsement which forms part of this Policy) which insures debris removal is cancelled and replaced by the following:

1. In the event of direct physical damage to or destruction of property, for which Underwriters hereon agree to pay, or which but for the application of a deductible or underlying amount they would agree to pay (hereinafter referred to as "Damage or Destruction", this Policy also insures, within the Sum Insured, subject to the limitations and method of calculation below, and to all the other terms and conditions of the Policy, costs or expenses;
 - (a) which are reasonably and necessarily incurred by the Assured in the removal, from the premises of the Assured at which the Damage or Destruction occurred, of debris which results from the Damage or Destruction; and
 - (b) of which the Assured becomes aware and advises the amount thereof to Underwriters hereon within one year of the commencement of such Damage or Destruction.

2. In calculating the amount, if any, payable under this Policy for loss where costs or expenses for removal of debris are incurred by the Assured (subject to the limitations in paragraph 1. above):
 - (a) the maximum amount of such costs or expenses that can be included in the method of calculation set out in (b) below shall be the greater of US\$25,000 (twenty-five thousand dollars) or 10% (ten percent) of the amount of the Damage or Destruction from which such costs or expenses result; and
 - (b) the amount of such costs or expenses as limited in (a) above shall be added to:
 - (i) the amount of the Damage or Destruction; and
 - (ii) all other amounts of loss, which arise as a result of the same occurrence, and for which Underwriters hereon also agree to pay, or which but for the application of a deductible or underlying amount they would agree to pay; and

the resulting sum shall be the amount to which any deductible or underlying amount to which this Policy is subject and the limit (or applicable sub-limit) of this Policy, shall be applied.

BIOLOGICAL OR CHEMICAL MATERIALS EXCLUSION

It is agreed that this Insurance excludes loss, damage, cost or expense of whatsoever nature directly or indirectly caused by, resulting from or in connection with the actual or threatened malicious use of pathogenic or poisonous biological or chemical materials regardless of any other cause or event contributing concurrently or in any other sequence thereto.

APPLICABLE LAW (U.S.A.)

This insurance shall be subject to the applicable state law to be determined by the court of competent jurisdiction as determined by the provisions of the service of Suit Clause (U.S.A.)

14/09/2005
LMA 5021

Form approved by Lloyd's Market Association

RADIOACTIVE CONTAMINATION EXCLUSION CLAUSE ---
PHYSICAL DAMAGE --- DIRECT (U.S.A.)

This policy does not cover any loss or damage arising directly or indirectly from nuclear reaction nuclear radiation or radioactive contamination however such nuclear reaction nuclear radiation or radioactive contamination may have been caused *NEVERTHELESS if Fire is an insured peril and a Fire arises directly or indirectly from nuclear reaction nuclear radiation or radioactive contamination any loss or damage arising directly from that Fire shall (subject to the provisions of this Policy) be covered EXCLUDING however all loss or damage caused by nuclear reaction nuclear radiation or radioactive contamination arising directly or indirectly from that Fire.

*NOTE - If fire is not an insured peril under this Policy the words from "NEVERTHELESS" to the end of the clause do not apply and should be disregarded.

THIS ENDORSEMENT CHANGES THE POLICY. PLEASE READ IT CAREFULLY.

EXCLUSION – PROPERTY POLLUTION

This endorsement modifies insurance provided under the following:

BUSINESSOWNERS POLICY
COMMERCIAL PROPERTY COVERAGE PART
COMMERCIAL INLAND MARINE COVERAGE PART

A. The following is added to the EXCLUSIONS section and is therefore **not** a Covered Cause of Loss:

PROPERTY POLLUTION

We will not pay for loss, damage or expense caused directly or indirectly by the actual, alleged or threatened discharge, dispersal, seepage, migration, release or escape of "pollutants". Nor will we cover any loss, cost or expense arising out of any:

1. Request, demand or order that any insured or others test for, monitor, clean up, remove, contain, treat, detoxify or neutralize, or in any way respond to, or assess the effects of pollutants; or
2. Claim or suit by or on behalf of a government authority for damages because of testing for, monitoring, cleaning up, removing, containing, treating, detoxifying or neutralizing, or in any way responding to, or assessing the effects of "pollutants".

Such loss, damage or expense is excluded regardless of any other cause or event that contributes concurrently or in any sequence to the loss.

B. ADDITIONAL COVERAGE - Pollutant Clean Up and Removal is deleted.

All other Terms and Conditions of this Policy remain unchanged.

POLICY NUMBER: **TRIA218019**

MOLD AND FUNGI EXCLUSION CLAUSE

Notwithstanding any other provision in this policy, this insurance does not apply to the following:

to any loss or damage involving in any way the actual or potential presence of mold, mildew or fungi of any kind whatsoever, whether or not directly or indirectly caused by or resulting from any peril insured under this Policy.

All other Terms and Conditions of the Policy remain unchanged.

POLICY NUMBER: **TRIA218019**

ELECTRONIC DATA ENDORSEMENT B

1. Electronic Data Exclusion

Notwithstanding any provision to the contrary within the Policy or any endorsement thereto, it is understood and agreed as follows:

- (a) This Policy does not insure loss, damage, destruction, distortion, erasure, corruption or alteration of ELECTRONIC DATA from any cause whatsoever (including but not limited to COMPUTER VIRUS) or loss of use, reduction in functionality, cost, expense of whatsoever nature resulting therefrom, regardless of any other cause or event contributing concurrently or in any other sequence to the loss.

ELECTRONIC DATA means facts, concepts and information converted to a form useable for communications, interpretation or processing by electronic and electromechanical data processing or electronically controlled equipment and includes programmes, software and other coded instructions for the processing and manipulation of data or the direction and manipulation of such equipment.

COMPUTER VIRUS means a set of corrupting, harmful or otherwise unauthorised instructions or code including a set of maliciously introduced unauthorised instructions or code, programmatic or otherwise, that propagate themselves through a computer system or network of whatsoever nature. COMPUTER VIRUS includes but is not limited to 'Trojan Horses', 'worms' and 'time or logic bombs'.

- (b) However, in the event that a peril listed below results from any of the matters described in paragraph (a) above, this Policy, subject to all its terms, conditions and exclusions, will cover physical damage occurring during the Policy period to property insured by this Policy directly caused by such listed peril.

Listed Perils

Fire
Explosion

2. Electronic Data Processing Media Valuation

Notwithstanding any provision to the contrary within the Policy or any endorsement thereto, it is understood and agreed as follows:

Should electronic data processing media insured by this Policy suffer physical loss or damage insured by this Policy, then the basis of valuation shall be the cost of the blank media plus the costs of copying the ELECTRONIC DATA from back-up or from originals of a previous generation. These costs will not include research and engineering nor any costs of recreating, gathering or assembling such ELECTRONIC DATA. If the media is not repaired, replaced or restored the basis of valuation shall be the cost of the blank media. However this Policy does not insure any amount pertaining to the value of such ELECTRONIC DATA to the Assured or any other party, even if such ELECTRONIC DATA cannot be recreated, gathered or assembled.

All other Terms and Conditions of the Policy remain unchanged.

ASBESTOS EXCLUSION

This policy does not cover any liability whatsoever arising directly or indirectly out of or resulting from or in consequence of, or in any way involving asbestos, or any materials containing asbestos in whatever form or quantity.

MICROORGANISM EXCLUSION (MAP)

(Absolute)

This policy does not insure any loss, damage, claim, cost, expense or other sum, including liability, directly or indirectly arising out of or relating to:

mold, mildew, fungus, spores or other microorganism of any type, nature, or description, including but not limited to any substance whose presence poses an actual or potential threat to human health

This exclusion applies regardless whether there is (i) any physical loss or damage to insured property; (ii) any insured peril or cause, whether or not contributing concurrently or in any sequence; (iii) any loss or use, occupancy, or functionality; or (iv) any action required, including but not limited to repair, replacement, removal, cleanup, abatement, disposal, relocation, or steps taken to address medical or legal concerns; or (v) any failure to procure or maintain valid insurance for the above.

This exclusion replaces and supersedes any provision in the policy that provides insurance, in whole or in part, for these matters.

THIS ENDORSEMENT CHANGES THE POLICY. PLEASE READ IT CAREFULLY.

IL 09 35 04 98

EXCLUSION OF CERTAIN COMPUTER-RELATED LOSSES

This endorsement modifies insurance provided under the following:

BOILER AND MACHINERY COVERAGE PART
COMMERCIAL CRIME COVERAGE PART
COMMERCIAL INLAND MARINE COVERAGE PART
COMMERCIAL PROPERTY COVERAGE PART
STANDARD PROPERTY POLICY

- A.** We will not pay for loss ("loss") or damage caused directly or indirectly by the following. Such loss ("loss") or damage is excluded regardless of any other cause or event that contributes concurrently or in any sequence to the loss ("loss") or damage.
- 1.** The failure, malfunction or inadequacy of:
 - a.** Any of the following, whether belonging to any insured or to others:
 - (1)** Computer hardware, including microprocessors;
 - (2)** Computer application software;
 - (3)** Computer operating systems and related software;
 - (4)** Computer networks;
 - (5)** Microprocessors (computer chips) not part of any computer system; or
 - (6)** Any other computerized or electronic equipment or components; or
 - b.** Any other products, and any services, data or functions that directly or indirectly use or rely upon, in any manner, any of the items listed in paragraph **A.1.a.** of this endorsement;

due to the inability to correctly recognize, process, distinguish, interpret or accept one or more dates or times. An example is the inability of computer software to recognize the year 2000.
 - 2.** Any advice, consultation, design, evaluation, inspection, installation, maintenance, repair, replacement or supervision provided or done by you or for you to determine, rectify or test for, any potential or actual problems described in paragraph **A.1.** of this endorsement.
- B.** If an excluded Cause Of Loss as described in paragraph **A.** of this endorsement results:
- 1.** In a Covered Cause Of Loss under the Boiler And Machinery Coverage Part, the Commercial Crime Coverage Part, the Commercial Inland Marine Coverage Part or the Standard Property Policy; or
 - 2.** Under the Commercial Property Coverage Part:
 - a.** In a "Specified Cause Of Loss" under the Causes Of Loss - Special Form; or
 - b.** In a Covered Cause Of Loss under the Causes Of Loss - Basic Form or the Causes Of Loss - Broad Form;we will pay only for the loss ("loss") or damage caused by such "Specified Cause Of Loss" or Covered Cause Of Loss.
- C.** We will not pay for repair, replacement or modification of any items in paragraphs **A.1.a.** and **A.1.b.** of this endorsement to correct any deficiencies or change any features.

POLICY NUMBER: **TRIA218019**

UNDERWRITERS AT LLOYD'S

SEWER OR DRAIN BACKUP

This endorsement changes the policy, please read it carefully.

In consideration of the premium charged, it is agreed that this policy is extended to include loss or damage caused by water that backs up from a sewer or drain.

This extension is subject to a limit of \$25,000. per occurrence.

All other Terms and Conditions of the Policy remain unchanged.

