WORKERS’ COMPENSATION AND EMPLOYERS LIABILITY INSURANCE POLICY WC 20 03 06 B

Effective June 1, 2013

__
MASSACHUSETTS LIMITED OTHER STATES BENEFIT ENDORSEMENT
THIS ENDORSEMENT REPLACES PART THREE OF THE POLICY: OTHER STATES INSURANCE.
A. How This Endorsement Applies
1. We do not provide other states insurance coverage as described in Part Three of the Policy. Furthermore, the Massachusetts Limited Other States Benefit Endorsement does not satisfy the requirements of another state’s workers’ compensation law. However, pursuant to this endorsement, we will pay promptly, when required by the workers’ compensation law of a state other than Massachusetts, the benefits due to employees pursuant to such other state’s law, but only if the claim for such benefits involves work performed by a Massachusetts employee. For purposes of this Endorsement, a Massachusetts employee is someone whose contract of hire was made in Massachusetts or whose work for you, as of the date of injury, has primarily been conducted in Massachusetts. Other state’s benefits will not be paid if:
a. The employee is claiming benefits in a state where, at the time of injury, you have other workers’ compensation insurance coverage that would cover the injured employee, or
b. You were, by virtue of the nature of your work or operations in that state, required by that state’s law to have obtained separate workers’ compensation insurance coverage in that state that would cover the injured employee.

2. If we are not permitted to pay the benefits directly to persons entitled to them under circumstances described in Item 1 above, we will reimburse you for the benefits required to be paid.

3. If you hire any employees to work outside Massachusetts or begin work or operations in any state other than Massachusetts, you must obtain any insurance coverage required by that state’s laws, as this Limited Other States Benefit Endorsement does not satisfy the requirements of that state’s workers’ compensation insurance law.

4. This endorsement does not affect the payment of Massachusetts benefits under this Policy.
Notes:
1. Servicing carriers and voluntary direct assignment carriers must attach this endorsement to all policies issued through the Massachusetts Workers’ Compensation Assigned Risk Pool. Voluntary carriers may, as an option, elect to attach this endorsement to any policy showing Massachusetts in Item 3.A. of the Information Page.
2. Enter “COVERAGE REPLACED BY ENDORSEMENT WC 20 03 06 B” in item 3.C. of the Information Page.
