

3 SIMPLE STEPS FOR OPEN ENROLLMENT

Rural VFD Insurance Program (HB 3667)

Protect your firefighters from the unexpected expenses
that can come from an accident.

****The dates of open enrollment have changed. The new dates are
Nov. 1, 2016 thru July 31, 2017****

1 PURCHASE

Purchase any combination of compensation insurance for firefighters (workers' compensation, death, and/or disability insurance) from a Texas insurance company.

2 APPLY

Complete a Rural Volunteer Fire Department Insurance Program Application for Assistance for Calendar Year 2017, a roster of active fire department members, and a W-9. The program will reimburse 100% of the actual cost of eligible insurance coverage up to a maximum of \$125 per fire department member.

3 SUBMIT

Submit via fax, email, or mail the completed Calendar Year 2017 Rural VFD Insurance Program Application, a roster of active fire department members, a W-9, and a copy of the current paid insurance policy, or payment receipt for a workers' compensation insurance policy, death insurance policy, or disability insurance policy.

YOU ARE GOOD TO GO!

Stay safe