

Allstate[®] BENEFITS

Protection for accidental
injuries on- and off-the-job,
24 hours a day

Accident Insurance

Today, active lifestyles in or out of the home may result in bumps, bruises and sometimes breaks. Getting the right treatment can be vital to recovery, but it can also be expensive. And if an accident keeps you away from work during recovery, the financial worries can grow quickly.

Most major medical insurance plans only pay a portion of the bills. Our coverage can help pick up where other insurance leaves off and provide cash to help cover the expenses.

With Accident insurance from Allstate Benefits, you can gain the advantage of financial support, thanks to the cash benefits paid directly to you. You also gain the financial empowerment to seek the treatment needed to be on the mend.

Here's How It Works

Our coverage pays you cash benefits that correspond with hospital and intensive care confinement. Your plan may also include coverage for a variety of occurrences, such as: dismemberment; dislocation or fracture; ambulance services; physical therapy and more. The cash benefits can be used to help pay for deductibles, treatment, rent and more.

Meeting Your Needs

- Guaranteed Issue, meaning no medical questions to answer
- Benefits are paid directly to you unless otherwise assigned
- Pays in addition to other insurance coverage
- Coverage also available for your dependents
- Premiums are affordable and can be conveniently payroll deducted
- Coverage can be continued; refer to your certificate for details

With Allstate Benefits, you can protect your finances against life's slips and falls.

Are you in Good Hands? You can be.

*National Safety Council, Injury Facts[®], 2017 Edition

ABJ30901X-1

DID YOU KNOW ?

The number of injuries suffered by workers in one year, both on- and off-the-job, includes:*

ON-THE-JOB (in millions)

Work
4.4

OFF-THE-JOB (in millions)

Home
9.2

Non-Auto
4.0

Auto
2.2

Offered to the employees of:
**Pasco County
Schools**

Meet Daniel & Sandy

Daniel and Sandy are like most active couples: they enjoy the outdoors and a great adventure. They have seen their share of bumps, bruises and breaks. Sandy knows an accidental injury could happen to either of them. Most importantly, she worries about how they will pay for it.

Here is what weighs heavily on her mind:

- Major medical will only pay a portion of the expenses associated with injury treatments
- They have copays they are responsible for until they meet their deductible
- If they miss work because of an injury, they must cover the bills, rent/mortgage, groceries and their child's education
- If they need to seek treatment not available locally, they will have to pay for it

Daniel's story of injury and treatment turned into a happy ending, because he had supplemental Accident Insurance to help with expenses.

CHOOSE

Daniel and Sandy choose benefits to help protect their family if they suffer an accidental injury.

USE

Daniel was playing a pick-up game of basketball with his friends when he went up for a jump-shot and, on his way back down, twisted his foot and ruptured his Achilles tendon.

Here's Daniel's treatment path:

- Taken by ambulance to the emergency room
- Examined by a doctor and X-rays were taken
- Underwent surgery to reattach the tendon
- Was visited by his doctor and released after a one-day stay in the hospital
- Had to immobilize his ankle for 6 weeks
- Was seen by the doctor during a follow-up visit and sent to physical therapy to strengthen his leg and improve his mobility

Daniel would go online after each of his treatments to file claims. The cash benefits were direct deposited into his bank account.

Daniel is back playing basketball and enjoying life.

CLAIM

Daniel's Accident claim paid cash benefits for the following:

- Ambulance Services
- Medicine
- Medical Expenses (Emergency Room and X-rays)
- Initial Hospital Confinement
- Hospital Confinement
- Tendon Surgery
- General Anesthesia
- Accident Follow-Up Treatment
- Physical Therapy (3 days/week)

For a listing of benefits and benefit amounts, see your company's rate insert.

Using your cash benefits

Cash benefits provide you with options, because you decide how to use them.

Finances

Can help protect HSAs, savings, retirement plans and 401(k)s from being depleted.

Travel

Can help pay for expenses while receiving treatment in another city.

Home

Can help pay the mortgage, continue rental payments, or perform needed home repairs for after care.

Expenses

Can help pay your family's living expenses such as bills, electricity, and gas.

MyBenefits: 24/7 Access allstatebenefits.com/mybenefits

An easy-to-use website that offers 24/7 access to important information about your benefits. Plus, you can submit and check your claims (including claim history), request your cash benefit to be direct deposited, make changes to personal information, and more.

Dependent Eligibility

Coverage may include you, your spouse or domestic partner, and your children.

¹Multiple dismemberments, dislocations or fractures are limited to the amount shown in the rate insert. ²Up to three times per covered person, per accident.

³Two or more surgeries done at the same time are considered one operation.

⁴Paid for each day a room charge is incurred, up to 30 days for each covered person per continuous period of rehabilitation unit confinement, for a maximum of 60 days per calendar year.

⁵Two treatments per covered person, per accident. *Must begin or be received within 180 days of the accident. **Within 3 days after the accident.

Benefits (subject to maximums as listed on the attached rate insert)

BASE POLICY BENEFITS

Accidental Death*

Common Carrier Accidental Death - riding as a fare-paying passenger on a scheduled common-carrier

Dismemberment^{1, *} - amount paid depends on type of dismemberment. See Injury Benefit Schedule in rate insert

Dislocation or Fracture¹ - amount paid depends on type of dislocation or fracture. See Injury Benefit Schedule in rate insert

Initial Hospitalization Confinement - initial hospitalization after the effective date

Hospital Confinement - up to 90 days for any one injury

Intensive Care - up to 90 days for each period of continuous confinement

Ambulance Services - transfer to or from hospital by ambulance service

Medical Expenses - expenses incurred for medical or surgical treatment. Expenses are limited to physician fees, X-rays and emergency room services. Includes treatment for dental repair to sound natural teeth if repair is diagnosed by a dentist as necessary and as a result of injury

Outpatient Physician's Treatment - treatment outside the hospital for any cause. Payable up to 2 visits per covered person, per calendar year and a maximum of 4 visits per calendar year if dependents are covered

ADDITIONAL BENEFITS

Hospital Admission** - first hospital confinement occurring during a calendar year, and 12 months after the effective date. Payable when a benefit has been paid under the Hospital Confinement Benefit in the base policy

Lacerations** - treatment for one or more lacerations (cuts)

Burns** - treatment for one or more burns, other than sunburns

Skin Graft - receiving a skin graft for which a benefit is paid under the Burns benefit

Brain Injury Diagnosis** - first diagnosis of concussion, cerebral laceration, cerebral contusion or intracranial hemorrhage within three days of an accident. Must be diagnosed within 30 days after the accident by CT Scan, MRI, EEG, PET scan or X-ray

Computed Tomography (CT) Scan and Magnetic Resonance Imaging (MRI)* - must first be treated by a physician within 30 days after the accident

Paralysis** - spinal cord injury resulting in complete/permanent loss of use of two or more limbs for at least 90 days

Coma with Respiratory Assistance - unconsciousness lasting 7 or more days; intubation required. Medically induced comas excluded

Open Abdominal or Thoracic Surgery^{3, **}

Tendon, Ligament, Rotator Cuff or Knee Cartilage Surgery^{3, *} - surgery received for torn, ruptured, or severed tendon, ligament, rotator cuff or knee cartilage; pays the reduced amount shown for arthroscopic exploratory surgery

Ruptured Disc Surgery^{3, *} - diagnosis and surgical repair to a ruptured disc of the spine by a physician

Eye Surgery - surgery or removal of a foreign object by a physician

General Anesthesia* - payable only if the policy Surgery benefit is paid

Blood and Plasma** - transfusion after an accident

Appliance - physician-prescribed wheelchair, crutches or walker to help with personal locomotion or mobility

Medical Supplies - purchased over-the-counter medical supplies. Payable only if the policy Medical Expenses benefit is paid

Medicine - purchased prescription or over-the-counter medicines. Payable only if the policy Medical Expenses benefit is paid

Prosthesis* - physician-prescribed prosthetic arm, leg, hand, foot or eye lost as a result of an accident. Payable only if a benefit is paid for loss of arm, leg, hand, foot or eye under the Dismemberment benefit

Physical Therapy* - one treatment per day; maximum of 6 treatments per accident. Chiropractic services are excluded. Not payable for same visit for which Accident Follow-Up Treatment benefit is paid. Must take place no longer than 6 months after accident

Rehabilitation Unit⁴ - must be hospital-confined due to an injury immediately prior to being transferred to rehab. Not payable for the days on which the Hospital Confinement benefit is paid

Non-Local Transportation² - treatment obtained at a non-local hospital or freestanding treatment center more than 100 miles from your home. Does not cover ambulance or physician's office or clinic visits for services other than treatment

Family Member Lodging - one adult family member to be with you while you are confined in a non-local hospital or freestanding treatment center. Not payable if family member lives within 100 miles one-way of the treatment facility. Up to 30 days per accident. Only payable if the Non-Local Transportation benefit is paid

Post-Accident Transportation - after a three-day hospital stay more than 250 miles from your home, with a flight on a common carrier to return home. Payable only if a benefit is paid for Hospital Confinement

Accident Follow-Up Treatment⁵ - must take place no longer than 6 months after the accident. Payable only if the policy Medical Expenses benefit is paid. Not payable for the same visit for which the Physical Therapy benefit is paid

CERTIFICATE SPECIFICATIONS

Conditions and Limits

When an injury results in a covered loss within 90 days (unless otherwise stated on the Benefits page) from the date of an accident and is diagnosed by a physician, Allstate Benefits will pay benefits as stated. Treatment must be received in the United States or its territories.

Eligibility

Your employer decides who is eligible for your group (such as length of service and hours worked each week).

Dependent Eligibility/Termination

Coverage may include you, your spouse or domestic partner, and your children. Coverage for children ends when the child reaches age 26, unless he or she continues to meet the requirements of an eligible dependent. Spouse/domestic partner coverage ends upon valid decree of divorce/termination of the domestic partnership or your death.

When Coverage Ends

Coverage under the policy ends on the earliest of: the date the policy or certificate is canceled; the last day of the period for which you made any required contributions; the last day you are in active employment, except as provided under the Temporarily Not Working provision; the date you are no longer in an eligible class; or the date your class is no longer eligible.

Continuation of Coverage

You may be eligible to continue coverage when coverage under the policy ends. Refer to your Certificate of Insurance for details.

EXCLUSIONS AND LIMITATIONS

Benefits are not paid for: injury incurred before the effective date; act of war or participation in a riot, insurrection or rebellion; suicide or attempt at suicide; injury while under the influence of alcohol or any narcotic, unless taken upon the advice of a physician; any bacterial infection (except pyogenic infections from an accidental cut or wound); participation in aeronautics unless a fare-paying passenger on a licensed common-carrier aircraft; committing or attempting an assault or felony; driving in any race or speed test or testing any vehicle on any racetrack or speedway; hernia, including complications; serving as an active member of the Military, Naval, or Air Forces of any country or combination of countries.

This brochure is for use in enrollments situated in FL and is incomplete without the accompanying rate insert.

Rev. 9/18. This material is valid as long as information remains current, but in no event later than September 15, 2021.

Group Accident benefits are provided under policy form GVAP1, or state variations thereof.

The coverage provided is limited benefit supplemental accident insurance. The policy is not a Medicare Supplement Policy. If eligible for Medicare, review Medicare Supplement Buyer's Guide available from Allstate Benefits. There may be instances when a law requires that benefits under this coverage be paid to a third party, rather than to you. If you or a dependent have coverage under Medicare, Medicaid, or a state variation, please refer to your health insurance documents to confirm whether assignments or liens may apply.

This is a brief overview of the benefits available under the group policy underwritten by American Heritage Life Insurance Company (Home Office, Jacksonville, FL). Details of the coverage, including exclusions and other limitations are included in the certificates issued. For additional information, you may contact your Allstate Benefits Representative.

The coverage does not constitute comprehensive health insurance coverage (often referred to as "major medical coverage") and does not satisfy the requirement of minimum essential coverage under the Affordable Care Act.

Allstate Benefits is the marketing name used by American Heritage Life Insurance Company, a subsidiary of The Allstate Corporation. ©2018 Allstate Insurance Company.
www.allstate.com or
allstatebenefits.com

Group Voluntary Accident (GVAP1)

On- and Off-the-Job Accident Insurance from Allstate Benefits

Offered to the employees of:
Pasco County Schools

BENEFIT AMOUNTS

Benefits are paid once per accident unless otherwise noted here or in the brochure

BASE POLICY BENEFITS		PLAN
Accidental Death	Employee	\$100,000
	Spouse	\$50,000
	Children	\$25,000
Common Carrier Accidental Death (fare-paying passenger)	Employee	\$500,000
	Spouse	\$250,000
	Children	\$125,000
Dismemberment ¹	Employee	\$200,000
	Spouse	\$100,000
	Children	\$50,000
Dislocation or Fracture ¹	Employee	\$8,000
	Spouse	\$4,000
	Children	\$2,000
Initial Hospitalization Confinement (pays once)		\$2,000
Hospital Confinement (pays daily)		\$800
Intensive Care (pays daily)		\$1,600
Ambulance Services	Ground	\$800
	Air	\$2,400
Medical Expenses (pays up to amount shown)		\$600
Outpatient Physician's Treatment (pays per visit)		\$50
ADDITIONAL BENEFITS		PLAN
Hospital Admission (pays once/year)		\$2,000
Lacerations (pays once/year)		\$200
Burns	< 15% body surface	\$400
	15% or more	\$2,000
Skin Graft (% of Burns Benefit)		50%
Brain Injury Diagnosis (pays once)		\$600
Computed Tomography (CT) Scan and Magnetic Resonance Imaging (MRI) (pays once/accident/year)		\$100
Paralysis (pays once)	Paraplegia	\$15,000
	Quadriplegia	\$30,000
Coma with Respiratory Assistance (pays once)		\$20,000
Open Abdominal or Thoracic Surgery		\$5,000
Tendon, Ligament, Rotator Cuff or Knee Cartilage Surgery	Surgery	\$2,500
	Exploratory	\$750
Ruptured Disc Surgery		\$2,500
Eye Surgery		\$400
General Anesthesia		\$400
Blood and Plasma		\$1,200
Appliance		\$500
Medical Supplies		\$20
Medicine		\$20
Prosthesis	1 device	\$1,000
	2 or more devices	\$2,000
Physical Therapy (pays daily)		\$120
Rehabilitation Unit (pays daily)		\$400
Non-Local Transportation		\$800
Family Member Lodging (pays daily)		\$200
Post-Accident Transportation (pays once/year)		\$400
Accident Follow-Up Treatment (pays daily)		\$200

¹Up to amount shown; see Injury Benefit Schedule on reverse. Multiple losses from same injury pay only up to amount shown above.

PLAN PREMIUMS

MODE	EE	EE + SP	EE + CH	F
Semi-Monthly	\$7.26	\$13.44	\$12.30	\$18.48
Monthly	\$14.52	\$26.88	\$24.60	\$36.96
20thly	\$8.71	\$16.13	\$14.76	\$22.18

Issue ages: 18 and over if actively at work

EE = Employee; EE + SP = Employee + Spouse;
EE + CH = Employee + Child(ren); F = Family

Injury Benefit Schedule is on reverse

INJURY BENEFIT SCHEDULE

Benefit amounts for coverage and one occurrence are shown below.
Covered spouse gets 50% of the amounts shown and children 25%.

COMPLETE DISLOCATION	PLAN
Hip joint	\$8,000
Knee or ankle joint [^] , bone or bones of the foot [^]	\$3,200
Wrist joint	\$2,800
Elbow joint	\$2,400
Shoulder joint	\$1,600
Bone or bones of the hand [^] , collarbone	\$1,200
Two or more fingers or toes	\$560
One finger or toe	\$240
COMPLETE, SIMPLE OR CLOSED FRACTURE	PLAN
Hip, thigh (femur), pelvis ^{**}	\$8,000
Skull ^{**}	\$7,600
Arm, between shoulder and elbow (shaft), shoulder blade (scapula), leg (tibia or fibula)	\$4,400
Ankle, knee cap (patella), forearm (radius or ulna), collarbone (clavicle)	\$3,200
Foot ^{**} , hand or wrist ^{**}	\$2,800
Lower jaw ^{**}	\$1,600
Two or more ribs, fingers or toes, bones of face or nose	\$1,200
One rib, finger or toe, coccyx	\$560
LOSS	PLAN
Life	\$100,000
Both eyes, hands, arms, feet, or legs, or one hand or arm and one foot or leg	\$200,000
One eye, hand, arm, foot, or leg	\$100,000
One or more entire toes or fingers	\$20,000

[^] Knee joint (except patella). Bone or bones of the foot (except toes). Bone or bones of the hand (except fingers). ^{**} Pelvis (except coccyx). Skull (except bones of face or nose). Foot (except toes). Hand or wrist (except fingers). Lower jaw (except alveolar process).

For use in enrollments situated in: FL. This rate insert is part of form ABJ30901X-1 and is not to be used on its own.

This material is valid as long as information remains current, but in no event later than September 15, 2021.

Allstate Benefits is the marketing name used by American Heritage Life Insurance Company (Home Office, Jacksonville, FL), a subsidiary of The Allstate Corporation. ©2018 Allstate Insurance Company. www.allstate.com or allstatebenefits.com.