
Auto Rental Insurance
Basic Benefits

NOTICE: This document is a summary of the policy and is intended to be distributed in

its entirety to cardholders. If an issuer uses excerpts of this material to
distribute to cardholders it does so at its own risk.

Visa cardholders with this benefit may obtain the Auto Rental Insurance, if this coverage
is provided by the card issuer, at no additional cost each time they rent an automobile
using their Visa card. The cardholder must decline the Collision Damage Waiver
(CDW/LDW) or similar coverage offered by the auto rental company. Coverage is
offered by Chartis Inc.

Eligibility
To be eligible for this insurance coverage the cardholder must:

 Use the Visa card providing this coverage to reserve and pay for the entire cost
of the auto rental.

 All drivers authorized to operate the rental vehicle in accordance with the rental
car agreement are covered.

 The cardholder must use his Visa card to initiate and complete the auto rental
transaction.

 No person other than the cardholder or other authorized drivers shall have any
legal or equitable right, remedy, or claims of insurance proceeds and/or damages
under or arising out of this coverage.

If the cardholder is unable to decline the auto rental company coverage, the coverage
will be “secondary” to the auto rental company coverage and will be responsible for any
gap between the auto rental company coverage and the damages for which the
cardholder is responsible.

Coverage
The Chartis Auto Rental Insurance covers Visa cardholders up to the actual cash value
of the vehicle, the cost of repairs or replacement value of the rental vehicle while said
vehicle is in the cardholder’s possession.

The following specific costs are included in the policy:

 Damage due to collision.

 Theft of vehicle and related charges.

 Malicious vandalism charges.

 Loss due to accidental fire as long as the liability rests with the cardholder.

The following specific costs are not included in the policy [this is a summary of the
exclusions; complete exclusions are contained in the policy on file with Visa
International].

 Any obligation assumed by the cardholder under other agreements.

 Injury to any person or damage to any object that is inside or outside the rental
vehicle.

 Loss or theft of personal belongings.

 Personal Liability.

 Expenses assumed, waived or paid by the auto rental company or its insurer.

 The cost of the insurance coverage purchased through the auto rental company.

 The operation and care of the vehicle contrary to the terms of the auto rental
contract.

 Losses resulting from intentional acts, or losses arising from admission of guilt,
being prosecuted or found guilty by a court of law of being under the influence of
drugs or intoxicating substances, or as a result of illegal activities or smuggling.

 Gradual wear and tear due to normal use or mechanical problems.

 Losses arising from any type of hostility (including war, invasion, rebellion or
insurrection).

 Confiscation by the authorities.

 Vehicles that do not fit the definition of covered vehicles.

 For rental agreements in excess of 31 days there is no coverage after the 31st
day.

 Leases and mini-leases.

What happens if the auto rental company insists that the cardholder buy its
insurance?
The cardholder must ask the auto rental company representative to call the Claims
Administrator toll free at the number assigned to the country, or collect from any country
in the world. The Claims Administrator can provide a confirmation of coverage. The
cardholder can also obtain a “certificate of coverage” from the issuer prior to travel.

Where and when is coverage effective?
This insurance is effective when the Visa cardholder rents a covered vehicle and the
Visa card issuer provides the coverage. This coverage is available 24 hours a day and
will remain in effect while the vehicle is in the possession of any of the drivers named in
the contract. The coverage will cease as soon as the rental car is returned to the Auto
Rental Company. Vehicles rented for rental periods of more than 31 days are not
covered after the 31st day.

What type of insurance coverage is provided?

This coverage is "primary" coverage. If the cardholder is unable to decline the auto
rental company coverage, the coverage will be “secondary” to the auto rental company
coverage and will be responsible for any gap between the auto rental company coverage
and the damages for which the cardholder is responsible.

Which vehicles are covered?
Most cars are covered, including:

 Some luxury cars such as BMW and Mercedes Benz.

 Some minivans designed to transport a maximum of eight passengers and used
exclusively to transport passengers, such as the Dodge Caravan, Plymouth
Voyager and Chevrolet Lumina.

 Jeeps (4 x 4) provided they are not driven outside the government maintained
roads. Some examples of the latter are Jeep Renegade and Suzuki Samurai.

If the cardholder has any question regarding a specific vehicle, he or she should call the
Claims Administrator.

Rental cars not covered
Rental cars that are not covered include:

 Expensive and exotic cars such as Aston-Martin, Bentley, Bricklin, Daimler,
DeLorean, Excalibur, Ferrari, Jensen, Lamborghini, Lotus, Maserati, Porsche and
Rolls-Royce.

 Very old automobiles (over 20 years old, or which were not manufactured in the
last 10 years).

 Trucks, motorcycles, mopeds, motor bikes, limousines and recreational vehicles.

Are auto rental reservations arranged through the VISA Rewards Program
covered?

 Yes, as long as a valid and verifiable Rental Car Agreement has been issued to the
cardholder, and the entire transaction is charged to the cardholder’s eligible Visa card to
pay for taxes and any other additional fees. The Visa TravelMoney Platinum Prepaid
card does not include this coverage.

What should the cardholder do in the event of accident or theft?
If a Visa cardholder is involved in an accident or the rental vehicle is stolen, he or she
should call the Claims Administrator immediately. A representative will answer any
questions the cardholder or the auto rental company representative may have, and will
send the cardholder a claim form.

The auto rental company might require the cardholder to pay for damages with his Visa
card. If this happens, the insurance company will reimburse the cardholder directly for
the covered amount after the claim is processed.

The cardholder is required within 30 days after the accident or theft to notify the Claims
Administrator via telephone call. A toll free number or worldwide collect number is
available. Not doing so might result in denial of the claim.

What does the cardholder need from the auto rental company in order to submit a
claim?
As soon as the accident occurs or the cardholder returns the rental vehicle, he or she
must request the following from the auto rental company:

 A copy of the Accident Report and a completed claim form indicating the costs
for which the cardholder is liable.

 A copy of the initial and final auto rental agreement (front and back).

 A copy of the repair estimate and final repair invoice.

 If available, two photographs of the vehicle showing damages.

 For claims including "loss of use" charges by the auto rental company, a copy of
the Daily Utilization Record for the loss period, if available.

 A copy of the Police Report (if any).

How is the claim submitted?
The cardholder must notify the incident to the Claims Administrator no later than 30 days
following the accident or theft.

The cardholder within the time frame stated on the claim form, must fill out and sign the
claim form and submit it accompanied by:

 A copy of the sales receipt showing that the full auto rental was reserved and
paid with the cardholder’s Visa card providing this coverage.

 All documentation the cardholder receives from the auto rental company (see the
list above under "What does the cardholder need from the auto rental
company in order to submit a claim? section") must be sent within the time
frame stated on the claim form to:

Claims Administrator
VLAC Auto Rental Insurance Program
Maipú 255 Piso 17
C1084ABE, Buenos Aires, Argentina

After the cardholder reports the damage or theft, the claim will remain open during a
period of 12 months following the date of loss. During that period, the cardholder must
support the claim as required. No payment will be made until the Claims Administrator
has received all necessary documentation at its offices.

What else should the cardholder do?
In normal circumstances, the claim will be paid within a period of 15 days from the date
the Claims Administrator receives all required documentation. However, as soon as the
claim is paid, all rights against any person in connection with the damage or theft will be
transferred to the Insurance Provider.

This means that the Insurance Provider will have the right to file suit on its own in the
cardholder’s name. The cardholder will assist the Insurance Provider in any way, as
reasonably requested by the Insurance Provider, in order to help the Insurance Provider

enforce any rights or recourse the Insurance Provider may have, including the execution
of all documents required by the Insurance Provider to file suit in the cardholder’s name.

General Program Provisions
The cardholder will do his or her best to avoid or reduce any losses or damages to the
property insured under this program. Please keep in mind that the Insurance Provider
will not apply this provision unreasonably to avoid a claim. If the cardholder makes any
claim knowing it to be false or fraudulent in any respect, he or she will no longer be
entitled to the benefits of this protection, nor to the payment of any claim made under
this policy. This insurance is subject to the terms and conditions described and includes
certain restrictions, limitations and exclusions.

This description of coverage is not a contract of insurance and is intended to be a
general informative statement of the coverage made available by Visa International
throughout the Latin America and Caribbean Region

In the event of any discrepancy between the policy and the description of the program,
the policy will govern. This policy is on file at the offices of Visa International, Latin
America and Caribbean Region.

If a cardholder needs to submit a claim or has any question regarding this program, the
cardholder should call the Assistance Center at the toll free number assigned to his
country. The Assistance Center operates 24 hours a day, 365 days a year.

We are empowered to cancel or decline renewal of any Visa cardholder’s insurance
coverage. If we do so, the card issuer will give cardholders at least 60 days advance
notice. If the Insurance Company does not renew or cancels any coverage provided to
Visa cardholders, cardholders will be notified at least 60 days prior to the date the policy
expires. In the event a substantially similar coverage becomes effective without
interruption, said notice will not be required. The Auto Rental Insurance will continue to
apply to rentals that were effective prior to the date of cancellation or non-renewal,
provided all other terms and conditions of coverage are met.
Complete provisions pertaining to this plan of insurance are contained in the policy on
file with Visa International, Latin America and Caribbean Region. If a statement in the
description of coverage and any provision in the policy differ, the locally admitted policy
issued in the jurisdiction where your Visa card has been issued will govern. The Plan is
underwritten by:

Country Company

Argentina La Meridional Compañía Argentina de Seguros, S.A.

Bolivia Chartis Chile Compañía de Seguros Generales S.A.

Brasil Chartis Seguros Brasil S.A.

Chile Chartis Chile Compañía de Seguros Generales S.A.

Colombia Chartis Seguros Colombia S.A.

Ecuador AIG Metropolitana Compañía de Seguros y Reaseguros S.A.

El Salvador Chartis Seguros El Salvador S.A.

Guatemala Chartis Seguros Guatemala S.A.

Honduras American Home Assurance Company

Jamaica American Home Assurance Company

México Chartis Seguros Mexico, S.A. de C.V.

Country Company

Panamá National Union Fire Insurance Company of Pittsburg, PA

Paraguay Chartis Chile Compañía de Seguros Generales S.A.

Perú Chartis Chile Compañía de Seguros Generales S.A.

Puerto Rico Chartis Insurance Company – Puerto Rico

Uruguay Chartis Seguros Uruguay S.A.

Venezuela C.A. de Seguros American International

Other countries New Hampshire Insurance Company

Listed underwriting companies (except those marked with +) are member companies of
Chartis, Inc., 70 Pine Street, New York, NY 10005.

Chartis member companies provide security in the form of reinsurance for any non-
member company listed.

If you need to submit a claim or have questions regarding this program, contact the
Claims Administrator, 24 hours a day, 365 days a year at LACclaim@ap-visa.com or call
the customer service telephone number on the back of your Visa card.

PLEASE NOTE: The benefits described above do not apply to all Latin American and
Caribbean International Visa Cards. Please check with your bank to verify that the
coverage applies to your Visa Card.

Consumer Cards Coverage Area Commercial Cards Coverage Area

Visa Classic***** US & Canada Visa Business Credit**** Worldwide**

Visa Gold Americas & Caribbean Visa Business Debit Worldwide**

Visa Platinum Worldwide** Visa Purchasing*** Worldwide**

VTM Platinum Prepaid Worldwide** Visa Corporate Worldwide**

Visa Signature Worldwide**

Visa Infinite Worldwide**

**Coverage includes country of card issuance, only if allowed by local regulations

*** Optional Coverage, not a core benefit

**** Applicable only for Visa Business Credit packages 3 and 4.

***** Optional Coverage, not a core benefit. Coverage is limited to Canada and the 50
states of the United States of America. Rentals in the U.S. Virgin Islands and Puerto
Rico are not covered.

6/2012

mailto:LACclaim@ap-visa.com

