

EMPLOYMENT PRACTICES LIABILITY COVERAGE PART

I. INSURING AGREEMENTS

(A) Employment Practices Liability

The Insurer shall pay **Loss** on behalf of the **Insureds** resulting from an **Employment Practices Claim** first made against the **Insureds** during the **Policy Period** or Extended Reporting Period, if applicable, for an **Employment Practices Wrongful Act** by the **Insureds**.

(B) Third Party Liability (Elective)

If Third Party Liability Coverage is included in ITEM 5 of the Declarations, the Insurer shall pay **Loss** on behalf of the **Insureds** resulting from a **Third Party Claim** first made against the **Insureds** during the **Policy Period** or the Extended Reporting Period, if applicable, for a **Third Party Wrongful Act** by the **Insureds**.

This Insuring Agreement shall be subject to the Third Party Liability Coverage Sub-limit of Liability, Retention, and Prior or Pending Date in ITEM 5 of the Declarations. Such Sub-limit of Liability shall be the maximum aggregate amount that the Insurer shall pay under this Insuring Agreement for all **Loss** from all **Claims** covered under this Insuring Agreement. Such Sub-limit of Liability shall be subject to, part of, and not in addition to, the Limit of Liability applicable to this **Liability Coverage Part**.

II. DEFINITIONS

The following terms, whether used in the singular or plural, shall have the meanings specified below:

- “**Benefits**” means perquisites, fringe benefits, deferred compensation, severance pay and any other form of compensation (other than salaries, wages, or bonuses as a component of a front or back pay award).
- “**Claim**” means any:
 - (1) **Employment Practices Claim**; or
 - (2) **Third Party Claim**.
- “**Damages**” means the amounts, other than **Defense Costs**, that the **Insureds** are legally liable to pay solely as a result of a **Claim** covered by this **Liability Coverage Part**, including:
 - (1) compensatory damages, including front pay and back pay;
 - (2) settlement amounts;
 - (3) pre- and post-judgment interest;
 - (4) costs awarded pursuant to judgments;
 - (5) punitive and exemplary damages;
 - (6) the multiple portion of any multiplied damage award; or

- (7) liquidated damages under the Age Discrimination in Employment Act and Family and Medical Leave Act.

However, **Damages** shall not include:

- (a) taxes, fines or penalties imposed by law;
 - (b) non-monetary relief;
 - (c) **Benefits**;
 - (d) future compensation for any person hired, promoted, or reinstated pursuant to a judgment, settlement, order or other resolution of a **Claim**;
 - (e) **Stock Benefits**;
 - (f) costs associated with providing any accommodations required by the Americans with Disabilities Act or any similar law; or
 - (g) any other matters uninsurable pursuant to any applicable law; provided, however, that with respect to punitive and exemplary damages, or the multiple portion of any multiplied damage award, the insurability of such damages shall be governed by the internal laws of any applicable jurisdiction that most favors coverage of such damages.
- **“Employee Data Privacy Wrongful Act”** means:
 - (1) the failure to prevent any unauthorized access to or use of data containing **Private Employment Information** of any **Employee** or applicant for employment with the **Insured Entity** including any such failure that directly results in a violation with respect to the privacy of such **Employee’s** or applicant’s medical information under the Health Insurance Portability and Accountability Act or credit information under the Fair Credit Reporting Act; or
 - (2) the failure to notify any **Employee** or applicant for employment with the **Insured Entity** of any actual or potential unauthorized access to or use of **Private Employment Information** of any **Employee** or applicant for employment with the **Insured Entity**, if such notice was required by state or federal regulation or statute.
 - **“Employment Practices Claim”** means any:
 - (1) written demand for monetary damages or other civil non-monetary relief commenced by the receipt of such demand, including, without limitation, a written demand for employment reinstatement;
 - (2) civil proceeding, including an arbitration or other alternative dispute resolution proceeding, commenced by the service of a complaint, filing of a demand for arbitration, or similar pleading; or
 - (3) formal administrative or regulatory proceeding, including, without limitation, a proceeding before the Equal Employment Opportunity Commission or similar governmental agency, commenced by the filing of a notice of charges, formal investigative order or similar document;

by or on behalf of an **Employee**, an applicant for employment with an **Insured Entity**, or an

Independent Contractor.

Employment Practices Claim also means the receipt of a notice of violation, order to show cause, or a written demand for monetary or injunctive relief that is the result of an audit conducted by the U.S. Office of Federal Contract Compliance Programs.

Employment Practices Claim also means a written request to the **Insureds** to toll or waive a statute of limitations regarding a potential **Employment Practices Claim** as described above. Such **Claim** shall be commenced by the receipt of such request.

However, **Employment Practices Claim** shall not include any labor or grievance proceeding or arbitration that is subject to a collective bargaining agreement.

- **“Employment Practices Wrongful Act”** means:
 - (1) wrongful dismissal, discharge, or termination of employment (including constructive dismissal, discharge, or termination), wrongful failure or refusal to employ or promote, wrongful discipline or demotion, failure to grant tenure, negligent employment evaluation, or wrongful deprivation of career opportunity;
 - (2) sexual or other workplace harassment, including bullying in the workplace, quid pro quo and hostile work environment;
 - (3) employment discrimination, including discrimination based upon age, gender, race, color, national origin, religion, creed, marital status, sexual orientation or preference, gender identity or expression, genetic makeup, or refusal to submit to genetic makeup testing, pregnancy, disability, HIV or other health status, Vietnam Era Veteran or other military status, or other protected status established under federal, state, or local law;
 - (4) **Retaliation**;
 - (5) breach of any oral, written, or implied employment contract, including, without limitation, any obligation arising from a personnel manual, employee handbook, or policy statement; or
 - (6) violation of the Family and Medical Leave Act.
- **Employment Practices Wrongful Act** also means the following, but only when alleged in addition to or as part of any **Employment Practices Wrongful Act** described above:
 - (a) employment-related wrongful infliction of mental anguish or emotional distress;
 - (b) failure to create, provide for or enforce adequate or consistent employment-related policies and procedures;
 - (c) negligent retention, supervision, hiring or training;
 - (d) employment-related: invasion of privacy, defamation, or misrepresentation; or
 - (e) an **Employee Data Privacy Wrongful Act**.
- **“Independent Contractor”** means any natural person working in the capacity of an independent contractor pursuant to an **Independent Contractor Agreement**.
- **“Independent Contractor Agreement”** means any express contract or agreement between

an **Independent Contractor** and an **Insured Entity** specifying the terms of the **Insured Entity's** engagement of such **Independent Contractor**.

- “**Insured Person**” means any:
 - (1) **Employee**;
 - (2) **Manager**; or
 - (3) regarding Insuring Agreement (A), an **Independent Contractor** provided that within 30 days of an **Employment Practices Claim** having been made against such **Independent Contractor** that the **Insured Entity** agrees in writing to indemnify such **Independent Contractor** for any **Loss** arising out of such **Claim**.

- “**Insureds**” means any:
 - (1) **Insured Entity**; or
 - (2) **Insured Person**.

- “**Notice Manager**” means the natural persons in the offices of the chief executive officer, chief financial officer, general counsel, risk manager, human resources manager or any equivalent position to the foregoing, of an **Insured Entity**.

- “**Private Employment Information**” means any information regarding an **Employee** or applicant for employment with the **Insured Entity**, which is collected or stored by an **Insured** for the purposes of establishing, maintaining or terminating an employment relationship.

- “**Retaliation**” means adverse treatment of an **Employee** or **Independent Contractor** based upon such person:
 - (1) exercising any rights under law, including, without limitation, rights under any workers compensation laws, the Family and Medical Leave Act, **ERISA**, or the Americans with Disabilities Act;
 - (2) refusing to violate any law;
 - (3) assisting, testifying, or cooperating with a proceeding or investigation regarding alleged violations of law by any **Insured**;
 - (4) disclosing or threatening to disclose alleged violations of law to a superior or to any governmental agency; or
 - (5) filing any “whistle blower” claim against any **Insured** under the federal False Claims Act, the Sarbanes-Oxley Act of 2002, or any similar law.

- “**Stock Benefits**” means any offering, plan or agreement between an **Insured Entity** and any **Employee** that grants stock, stock options or stock appreciation rights in the **Insured Entity** to such person, including, without limitation, restricted stock or any other stock grant. **Stock Benefits** shall not include employee stock ownership plans or employee stock purchase plans.

- “**Third Party**” means any natural person who is a customer, vendor, service provider or other business invitee of an **Insured Entity**. **Third Party** shall not include **Employees**.

- “**Third Party Claim**” means any:
 - (1) written demand for monetary damages or other civil non-monetary relief commenced by the receipt of such demand;
 - (2) civil proceeding, including an arbitration or other alternative dispute resolution proceeding, commenced by the service of a complaint, filing of a demand for arbitration, or similar pleading; or
 - (3) formal administrative or regulatory proceeding commenced by the filing of a notice of charges, formal investigative order or similar document;

by or on behalf of a **Third Party**.

Third Party Claim also means a written request to the **Insureds** to toll or waive a statute of limitations regarding a potential **Third Party Claim** as described above. Such **Claim** shall be commenced by the receipt of such request.

- “**Third Party Wrongful Act**” means:
 - (1) discrimination against a **Third Party** based upon age, gender, race, color, national origin, religion, creed, marital status, sexual orientation or preference, pregnancy, disability, HIV or other health status, Vietnam Era Veteran or other military status, or other protected status established under federal, state or local law; or
 - (2) sexual harassment or other harassment of a **Third Party**, including unwelcome sexual advances, requests for sexual favors or other conduct of a sexual nature.
- “**Wrongful Act**” means any actual or alleged:
 - (1) **Employment Practices Wrongful Act**; or
 - (2) **Third Party Wrongful Act**.

III. EXCLUSIONS APPLICABLE TO ALL INSURING AGREEMENTS

- (A) The Insurer shall not pay **Loss**:
- (1) for bodily injury, sickness, disease, death, false arrest or imprisonment, abuse of process, malicious prosecution, trespass, nuisance or wrongful entry or eviction, or for injury to or destruction of any tangible property including loss of use or diminution of value thereof; provided, however, that this exclusion shall not apply to that portion of **Loss** that directly results from mental anguish or emotional distress when alleged in connection with an otherwise covered **Employment Practices Wrongful Act**;
 - (2) for any actual or alleged **Wrongful Act** by **Insured Persons** of any **Subsidiary** in their capacities as such, or by any **Subsidiary**, if such **Wrongful Act** actually or allegedly occurred when such entity was not a **Subsidiary**;
 - (3) in connection with any **Claim** based upon, arising from, or in any way related to any:
 - (a) prior or pending demand, suit, or proceeding against any **Insured** as of, or
 - (b) audit initiated by the U.S. Office of Federal Contract Compliance Programs before,

the applicable Prior or Pending Date in ITEM 5 of the Declarations, or the same or substantially similar fact, circumstance, or situation underlying or alleged in such demand, suit, proceeding, or audit;

- (4) in connection with any **Claim** based upon, arising from, or in any way related to any fact, circumstance, or situation that, before the inception date in ITEM 3 of the Declarations, was the subject of any notice given under any other employment practices liability policy, management liability policy or other insurance policy which insures **Wrongful Acts** covered under this Policy;
 - (5) in connection with any **Claim** based upon, arising from, or in any way related to the liability of others assumed by an **Insured** under any contract or agreement; provided, however, this exclusion shall not apply to liability that would have been incurred in the absence of such contract or agreement;
 - (6) for breach of any **Independent Contractor Agreement**; or
 - (7) for a lockout, strike, picket line, hiring of replacement workers or similar action in connection with any labor dispute, labor negotiation or collective bargaining agreement.
- (B) The Insurer shall not pay **Loss** in connection with any **Claim** based upon, arising from, or in any way related to:
- (1) any claims for unpaid wages (including overtime pay), workers' compensation benefits, unemployment compensation, disability benefits, or social security benefits;
 - (2) any actual or alleged violation of the Worker Adjustment and Retraining Notification Act, the National Labor Relations Act, the Occupational Safety and Health Act, the Consolidated Omnibus Budget Reconciliation Act of 1985, **ERISA**, or any similar law; or
 - (3) any **Wage and Hour Violation**

Provided, however, that this exclusion (B) shall not apply to that portion of **Loss** that represents a specific amount the **Insureds** become legally obligated to pay solely for a **Wrongful Act of Retaliation**.

- (C) The Insurer shall not pay **Loss** in connection with any **Claim** based upon, arising from, or in any way related to liability incurred for breach of any oral, written, or implied employment contract; provided, however, that this exclusion shall not apply to liability that would have been incurred in the absence of such contract nor shall it apply to the portion of **Loss** representing **Defense Costs** incurred to defend against such liability.

IV. EXCLUSIONS APPLICABLE TO INSURING AGREEMENT (B)

Solely with respect to Insuring Agreement (B), the Insurer shall not pay **Loss** in connection with any **Third Party Claim** based upon, arising from or in any way related to any price discrimination or violation of any anti-trust law or any similar law designed to protect competition or prevent unfair trade practices.

V. OTHER INSURANCE

- (A) The coverage provided under this Policy for any **Employment Practices Claim** shall be primary.

- (B) Notwithstanding the above, the coverage provided under this Policy for any **Employment Practices Claim** made against a temporary, leased or loaned **Employee** or an **Independent Contractor** shall be excess of the amount of any deductible, retention and limits of liability under any other policy or policies applicable to such **Claim**, whether such other policy or policies are stated to be primary, contributory, excess, contingent or otherwise, unless such other insurance is written specifically excess of this Policy by reference in such other policy or policies to this Policy's Policy Number.

VI. NOTICE OF CLAIM

- (A) As a condition precedent to coverage under this **Liability Coverage Part**, the **Insureds** shall give the Insurer written notice of any **Claim** as soon as practicable after a **Notice Manager** becomes aware of such **Claim**, but in no event later than:

- (1) if this Policy expires or is otherwise terminated without being renewed with the Insurer, ninety (90) days after the effective date of said expiration or termination; or
- (2) the expiration of the Extended Reporting Period, if applicable;

provided, however, that if the Policy is cancelled for non payment of premium, the **Insured** will give to the Insurer written notice of such **Claim**, prior to the effective date of cancellation.

- (B) However, with regard to any **Employment Practices Claim** which is brought as a formal administrative or regulatory proceeding, including, without limitation, a proceeding before the Equal Employment Opportunity Commission or similar governmental agency, commenced by the filing of a notice of charges, formal investigative order or similar document, as a condition precedent to coverage under this Policy the **Insureds** shall give the Insurer written notice of any **Claim** as soon as practicable after a **Notice Manager** becomes aware of such **Claim**, but in no event later than:

- (1) if this Policy is renewed, no more than 180 days after a **Notice Manager** becomes aware of such **Claim**; or
- (2) if this Policy expires or is otherwise terminated without being renewed with the Insurer, ninety (90) days after the effective date of said expiration or termination; or
- (3) the expiration of the Extended Reporting Period, if applicable;

provided, if this Policy is cancelled for non payment of premium, the **Insured** will give to the Insurer written notice of such **Claim**, prior to the effective date of cancellation.

- (C) If, during the **Policy Period**, the **Insureds** become aware of a **Wrongful Act** that may reasonably be expected to give rise to a **Claim**, and, if written notice of such **Wrongful Act** is given to the Insurer during the **Policy Period**, including the reasons for anticipating such a **Claim**, the nature and date of the **Wrongful Act**, the identity of the **Insureds** allegedly involved, the alleged injuries or damages sustained, the names of potential claimants, and the manner in which the **Insureds** first became aware of the **Wrongful Act**, then any **Claim** subsequently arising from such **Wrongful Act** shall be deemed to be a **Claim** first made during the **Policy Period** on the date that the Insurer receives the above notice.

VII. RETENTION WAIVER

Regarding a **Claim** that is a class action civil proceeding, no Retention shall apply to **Defense Costs** incurred in connection with such **Claim**, and the Insurer shall reimburse the **Insureds** for any covered **Defense Costs** paid by the **Insureds** within the Retention otherwise applicable to such

Claim, if a:

- (A) final adjudication with prejudice pursuant to a trial, motion to dismiss or motion for summary judgment; or
- (B) complete and final settlement with prejudice;

establishes that none of the **Insureds** in such **Claim** are liable for any **Loss**.

VIII. COORDINATION OF COVERAGE

If this **Liability Coverage Part** and either the Directors, Officers and Entity Liability Coverage Part or Fiduciary Liability Coverage Part are included under this Policy, and a **Claim** is covered under this **Liability Coverage Part** and any such other **Liability Coverage Part**, **Loss** shall be first covered and paid under this **Liability Coverage Part**.

If notice of a **Claim** has been given under either the Directors, Officers and Entity Liability Coverage Part or Fiduciary Liability Coverage Part and a determination is made by the Insurer that such **Claim** would be covered under this **Liability Coverage Part** if notice had been given under this **Liability Coverage Part**, then the **Insureds** shall be deemed to have given notice of such **Claim** under this **Liability Coverage Part** at the same time that notice was given under such other **Liability Coverage Part**.