

Bond No._________________
MAINE BUREAU OF INSURANCE
THIRD PARTY ADMINISTRATOR BOND

KNOW ALL PERSONS BY THESE PRESENTS:

That we, 							 of 				 as Principal, and 							 a corporation duly organized and existing under the laws of 				 and being duly qualified to transact business in the State of Maine, as Surety, are held and firmly bound unto the Treasurer of the State of Maine and the Treasurer’s successors in office, for the benefit of any person or persons who may have a cause of action against the herein named Principal for any failure to comply with Title 24-A M.R.S.A. §1901 through §1912 or for breach of fiduciary responsibilities in the full and just sum of									 ($)lawful money of the United States for payment of which sum, well and truly to be made, we hereby bind ourselves, our and each of our heirs, executors and administrators, successors and assigns, jointly and severally, firmly by these presents.

THE CONDITION OF THE ABOVE OBLIGATION IS SUCH THAT:

WHEREAS, the above bounden Principal has taken all necessary legal steps as required by the Superintendent of Insurance of the State of Maine to qualify as a Third Party Administrator to do and perform such acts as may be necessary to comply with all requirements of the Maine Insurance Code, Title 24-A M.R.S.A. §1901 through §1912 as amended, including the maintenance of this bond, in the amount aforesaid, said bond to assure the faithful performance of the Principal’s obligation to its subscribers and/or sponsoring clients in the State of Maine while this bond is in effect.

NOW, THEREFORE, the condition of this obligation is such that if the Principal shall comply with the laws of the State of Maine pertaining to Third Party Administrators by the full accounting and due payment, to the person entitled thereto, of any funds coming into the possession of the Principal, then this obligation shall be null and void, but otherwise to remain in full force and effect.

It is further expressly understood and agreed by and between the parties hereto, that this bond shall continue in full force and effect and shall run concurrently with the current license period and any renewals thereof, and may be canceled or released upon 30 days’ written notice to the Principal and to the Superintendent of Insurance.

The Principal and Surety have caused their names to be hereunto signed, and the Surety’s corporate seal has been attached by its duly authorized Attorney-in-Fact on the day and year first written.

Pursuant to Title 24-A M.R.S.A. §3105, either (1) a power of attorney form authorizing the undersigned to issue this bond is attached hereto; or (2) this bond has been issued by a corporate officer authorized to issue bonds, and a “Board of Directors’ Resolution” is attached or has been filed with the Superintendent of Insurance as evidence of the officer’s authority to issue bonds.

Signed, Sealed and Dated this 					 day of 				 20	.

							
								Principal
							
								Title
							
								Surety
							
								Title

Witness: 					

Rev. 3/16/2007								 			
G:\FA\AsstAnlystForeign\TPA\Bond.doc
