

This program is offered in cooperation with
the USTA and Eagle Risk Management
Services, Inc.

Eagle
Risk Management Services, Inc.

How Does Your Directors and Officers/Employment Practices Liability Coverage Compare?

Eagle Risk Management Services, Inc.

9 Mt. Pleasant Turnpike, Suite 201
Denville, NJ 07834
888-654-USTA (8782)
Insurance Consultant to the USTA

Franklin-Case Agency, LLC.

5 Walter Foran Boulevard, Suite 2010
Flemington, NJ 08822
908-806-2531
Insurance Broker for the Program

United States Tennis Association

70 West Red Oak Lane
White Plains, NY 10604-3602

Protecting Your Personal Liability so You can Focus on The Game.

Why D&O Coverage?

Community tennis club executives and managers have personal liability exposure, by virtue of their management of their club and its financial assets.

Errors and omissions when making business decisions, or deciding employment related matters can be covered by a D&O and Employment Practices Liability Policy.

Unfortunately, lawsuits from suppliers, employees, members, and the government are becoming increasingly common against non-profit organizations.

An Exclusive Program for Community Tennis Associations and NJTL

An Insurance Policy with D&O and Employment Practices Liability Coverage is now available through an A (Excellent) Rated carrier for CTAs and NJTL nationwide. Policy features include:

- Defense costs are in addition to the Limit of Liability;
- The Insurer will locate and provide the appropriate defense counsel;
- There is no deductible;
- \$1,000,000 limit of liability with simple and inexpensive pricing (assumes assets of less than \$1,000,000);
- Directors, Officers, Employees, Volunteers, and the CTAs and NJTL are covered; and

- Loss Prevention Services from a national law firm specializing in employment, labor and benefits law Risk Management assistance.

What You Have to Do...

You are qualified to participate in this insurance plan if your CTA or NJTL Chapter meets the following requirements:

- Your CTA or NJTL is registered online with the USTA at ct.usta.com/ctanjtl. For assistance with the registration, contact your USTA Section office.
- Your CTA or NJTL USTA Organization Member is an Active Member of the USTA. To join today and run sanctioned events and receive discounts to special workshops, simply go to www.usta.com/membership or call us at 1-800-990-8782.
- Your CTA or NJTL is incorporated as a non-profit organization in your respective state. To incorporate your CTA or NJTL, contact your Secretary of State's Office.

How do I get more information?

Many of your fellow CTA and NJTL members have already signed up for this program. We are adding more on a monthly basis. In order to sign up or learn more about this program please contact:

Anthony "Butch" Franklin
Franklin-Case Agency, LLC.
5 Walter Foran Blvd., Suite 2010
Flemington, NJ 08822
Phone: 908-806-2531 x.114
Email: butch@franklin-case.com

The United States Tennis Association does not underwrite or sell policies of insurance.