
NGAH-HEPBRO

Accident & Health

Hospital Expense Protection
Stay one step ahead with set, cash benefits to help you pay for medical expenses in and out of the hospital

National General Accident and Health markets products
underwritten by Time Insurance Company, National Health
Insurance Company, Integon National Insurance Company, and
Integon Indemnity Corporation.

Available with doctor visit and
laboratory benefits

2
NGAH-HEPBRO

When you get sick or injured, the last
thing you want to worry about is money

Let us help with Hospital Expense Protection

Deductibles and other out-of-pocket expenses often seem
like barriers to getting your health care — especially, if you
don’t have the money set aside for it. And it’s often hard to
tell how much your hospital stay will cost.

Don’t let high out-of-pocket costs keep you from receiving
the care you need. Read on to find out what Hospital
Expense Protection can do for you and your family.

THIS PLAN PROVIDES LIMITED BENEFITS.

This plan does not cover costs associated with pre-existing conditions.

Hospital Expense Protection:

Provides set, cash benefits that help you pay for out-of-
pocket costs due to a hospital stay. These benefits pay on
top of any other coverage you may have

Has no network restrictions. You receive the same, set
benefit, no matter which provider you choose

Pays you directly — use the cash benefits in any way you need

Comes in multiple plan designs, including options with
benefits for doctor visits and laboratory costs

NGAH-HEPBRO

What does this plan pay for?

Our five plan designs all help you limit your out-of-pocket exposure

3

Choosing a Hospital Expense Protection plan is easy. Select the benefit level fitting your needs and
budget, and then fill out a health questionnaire. If accepted, your benefits will begin after a 30-day
waiting period.

CONFINEMENT
Required to stay at hospital for
more than 24 hours

ADMISSION
One day per year

$150/day; limited to
31 days

HOSPITAL BENEFIT

$150/day; limited to
31 days

Level 3 Level 4

- - - $1,500

$150/day; limited to
31 days

Level 5

$3,000

$75 per day; 2 days
per policy year

DOCTOR’S OFFICE VISIT $75 per day; 2 days
per policy year

$75 per day; 2 days
per policy year

X-RAY BENEFIT

LABORATORY BENEFIT1

Use your L.I.F.E. Association Membership
to get access to discounts on prescriptions,
telemedicine services and more

1 Laboratory benefit is for labs associated with illnesses. Routine labs are not covered.

$50 per day; 2 days
per policy year

$50 per day; 2 days
per policy year

$50 per day; 2 days
per policy year

$50 per day; 2 days
per policy year

$50 per day; 2 days
per policy year

$50 per day; 2 days
per policy year

$150/day; limited to
31 days

Level 1

$1,500

- - -

- - -

- - -

$150/day; limited to
31 days

Level 2

$3,000

- - -

- - -

- - -

Hospital-only coverage Hospital Expense Protection with enhanced benefits

NGAH-HEPBRO
4

How does this plan work?

When you have a major medical plan
and come down with pneumonia.

$5,000OUT-OF-POCKET MAXIMUM:

$573.014TOTAL COST OF PROCEDURES:

$148.27 TOTAL COST TO LINDSEY:

- $249.74NETWORK DISCOUNT:5

Brandon was admitted to the hospital with pneumonia.2 He has
a primary medical plan with a $5,000 out-of-pocket limit, and a
Level 2 Hospital Expense Protection plan.

The average cost of a hospital stay for pneumonia is $9,300.3
Check out how Brandon’s Hospital Expense Protection plan
would help him pay his out-of-pocket costs:

Costs remaining after reaching out-of-pocket maximum:

- $3,000HOSPITAL ADMISSION BENEFIT:

$1,550TOTAL COST TO BRANDON:

Benefits for a doctor visit, mammogram and blood test:

- $50X-RAY BENEFIT:

- $50LABORATORY BENEFIT:

Hospital Expense Protection helped reduce
Brandon’s out-of-pocket expenses — providing a
shield for his finances

What if you own a Short Term
Medical plan?
Lindsey has a Short Term Medical plan with a $2,500
deductible and a Level 4 Hospital Expense Protection plan.

When Lindsey noticed an abnormal lump, she chose to see
a network doctor to have it checked.2 The doctor prescribed a
mammogram and corresponding blood test.

Let’s see how Hospital Expense Protection helped her pay
for her care.

- $450HOSPITAL CONFINEMENT BENEFIT:
(3 days)

Lindsey’s Hospital Expense Protection plan, along
with her network discount from Short Term Medical,
helped Lindsey save $424.74 on her doctor visit

Let’s try a few examples.

2 Not an actual case. Presented for illustration only. Cost of services will vary.
3 Average cost of a hospital stay due to pneumonia according to the Agency for Healthcare Resource and Quality, statistical brief #146, January 2013.
4 Combined doctor visit, mammogram and blood test average costs based on National General Accident & Health claims data sampled from years 2015 and 2016
5 Our Short Term Medical gives customers access to the Aetna Open Choice PPO Network

- $75DOCTOR VISIT BENEFIT:

5
NGAH-HEPBRO

L.I.F.E. Association not available in Wisconsin.
L.I.F.E. Association is a membership organization that provides lifestyle-related benefits to its members. Membership in the
Association is required in order to be eligible for this insurance coverage.

Annual membership dues may be collected in installments with insurance premium. Membership dues are non-refundable
and failure to remit membership dues will result in loss of eligibility to participate in any of the Association sponsored
programs or benefits.

National General Accident & Health may also realize some benefit from these fees.

Discounts on everyday items and services
You’ll also enjoy discounts on everyday needs with your L.I.F.E. Association
Membership. Now, you don’t have to wait for a sale or dig through
clearance racks to find savings. Just show your L.I.F.E. card, and let the
discounts appear.

Your L.I.F.E. Membership will also get you discounts on:

Your L.I.F.E. Membership can get you convenient
services and discounts on:

Automobile
services

ID-theft programs Fitness programs

Member travel
advantages, entertainment
and more

WellCard savings
Access to pre-negotiated savings on prescriptions, vitamins, diabetic
supplies and more through a network for more than 59,000 pharmacies

Telemedicine services
Connect with a physician in real-time regardless of the time or your
location. There are no limits to the number of consultations and no
extra cost to you.

Save more with your L.I.F.E. Membership

6
NGAH-HEPBRO

Limitations and Exclusions
Any services not specified in this Certificate of Coverage are not covered services
under the Policy.

We will not pay benefits for treatment, services or supplies which:

•	 Are not Medically Necessary;

•	 Are not prescribed by a Physician as necessary to treat Sickness or injury,
except for the Preventive Care Benefit;

•	 Are Experimental/Investigative in nature, except as required by law;

•	 Are received without charge or legal obligation to pay; or

•	 Are provided by an immediate family member

Except as specifically provided for in this coverage or any attached Riders, We
will not pay benefits for Sickness or injuries that are caused by:

•	 Dental Procedures: We will not pay benefits for dental care or treatment
except for such care or treatment necessitated by accidental injury to sound
natural teeth within 12 months of the accident, and except for dental care or
treatment necessary due to congenital disease or anomaly.

•	 Elective Procedures and Cosmetic Surgery: We will not pay benefits
for cosmetic surgery, except for reconstructive surgery when such service
is incidental to or follows surgery resulting from trauma, infection or other
disease of the involved part and reconstructive surgery because of congenital
disease or anomaly of a covered Dependent Child which has resulted in a
functional defect. In the case of a Covered Person who is receiving benefits
in connection with a mastectomy and who elects breast reconstruction in
connection with such mastectomy, We will pay the Surgery Benefit, for:

»» All stages of reconstruction of the breast on which the mastectomy has
been performed;

»» Surgery and reconstruction of the other breast to produce a symmetrical
appearance; and

»» Prostheses and the treatment of physical complications at all stages of
mastectomy, including lymphedemas

•	 Felony or Illegal Occupation: We will not pay benefits for Sickness or
injuries incurred during the commission or attempted commission of a felony,
or to which a contributing cause was a Covered Person being engaged in an
illegal occupation.

•	 Pregnancy: We will not pay for services related to Pregnancy and childbirth
except for those services required to treat Complications of Pregnancy, as
defined in the Definitions section of this Certificate.

•	 Surgical Fees/Facility Expenses Related to Surgery: The facility
expenses incurred in relation to surgery will be paid through either the
Hospital Confinement Benefit or the Ambulatory Surgical Center Benefit. No
charges other than the surgeon’s service fees will be part of the Surgery
Benefit. The Policy specifically excludes payment for the services of a co-
surgeon or assistant surgeon.

•	 War or Act of War: We will not pay benefits for Sickness or injuries
resulting from war or any act of war (whether declared or undeclared);
participation in a riot or insurrection; or service in the Armed Forces or
units auxiliary thereto. Losses as a result of acts of terrorism committed by
individuals or groups will not be excluded from coverage unless the Covered
Person who suffered the loss committed the act of terrorism.

•	 Worker’s Compensation: We will not pay benefits where such benefits
would be provided under any State or Federal workers’ compensation,
employers’ liability or occupational disease law.

•	 Pre-Existing Condition Limitation: There is no coverage for a Pre-Existing
Condition for a continuous period of 12 months following the Certificate
Effective Date of a Covered Person. This limitation does not apply to:

»» Genetic information in the absence of a diagnosis of the condition related
to such information;

»» A newborn child who is enrolled in the plan within 31 days after birth;
nor to a child who is adopted or placed for adoption before attaining 26
years of age; and as of the last day of the 31-day period beginning on
the date of birth, adoption or placement for adoption, is covered under
creditable coverage;

•	 Chronic Pain Disorders: We will not pay benefits for inpatient treatment
of chronic pain disorders, except as Medically Necessary.

•	 Contraceptives: We will not pay benefits for contraceptive procedures;
contraceptive devices including, but not limited to, contraceptive patches,
contraceptive vaginal rings, diaphragms, injectable contraceptives, and
contraceptive implants.

•	 Donation Services: We will not pay benefits for organ, tissue, or cellular
material donation by a Covered Person, including administrative visits for
registry, computer search for donor matches, preliminary donor typing, donor
counseling, donor identification, and donor activation.

•	 Extraterritorial Services: We will not pay benefits for services incurred
outside of the United States or its possessions or Canada.

•	 Foot Conditions: We will not pay benefits for charges for foot conditions
including, but not limited to: Care of corns; bunions, except capsular or bone
surgery; calluses; toenails; and foot supportive devices, including orthotics
and corrective shoes, except for foot care appliances for complications
associated with diabetes.

•	 Genetic Services: We will not pay benefits for genetic testing, counseling,
and services.

•	 Hazardous Activities: We will not pay benefits for treatment or services
due to injury from hazardous activities, such as extreme sports, whether or
not for compensation, including, but not limited to, hang-gliding, parachute
or bungee jumping, rock or mountain climbing.

•	 Hearing Care: We will not pay benefits for hearing care that is routine;
artificial hearing device, cochlear implant, auditory prostheses or other
electrical, digital, mechanical or surgical means of enhancing, creating, or
restoring auditory comprehension.

•	 Infertility: We will not pay benefits for treatment of infertility.

•	 Mental Disability and Chemical Abuse: We will not pay benefits for
treatment of Mental Disability or chemical abuse, whether organic or
non-organic, chemical or non-chemical, biological or non-biological in origin
and irrespective of cause, basis, or inducement, including, but not limited
to, drugs and medicines for Inpatient or Outpatient treatment or Mental
Disability or chemical abuse. The term chemical abuse means alcohol and
substance abuse.

•	 Prescriptions and Medications: We will not pay benefits for any
prescriptions and over-the-counter products, drugs or medicines.

•	 Immunizations: We will not pay benefits for immunizations.

•	 Prophylactic Services: We will not pay benefits for prophylactic
treatment, services, or surgery including, but not limited to, prophylactic
mastectomy or any other treatment, services or surgery performed to prevent
a disease process from becoming evident in the organ or tissue at a later
date.

•	 Services Provided by an Immediate Family Member or Employer:
We will not pay benefits for treatment, services, supplies provided by or
through any immediate family member or any entity or employer in which a
Covered Person or their immediate family member receives, or is entitled to
receive, any direct or indirect financial benefit, including but not limited to
a majority ownership interest in any such entity or employer. For purposes
of this exclusion, “entity” and “employer” includes but is not limited to any
corporation, organization, partnership, sole-proprietorship, self-employment,
or similar business arrangement, regardless of whether any such
arrangement is for-profit or not-for-profit employer.

•	 Sexual and Gender Related Services: We will not pay benefits for
treatment, services, or supplies related to the following conditions,
regardless of underlying causes: sex transformations; gender dysphoric
disorder; gender reassignment; treatment of sexual function, dysfunction,
or inadequacy; treatment to enhance, restore, or improve sexual energy,
performance, or desire.

•	 Vision Care: We will not pay benefits for glasses; contact lenses; vision
therapy, exercise or training; surgery including any complications arising
therefrom to correct visual acuity including, but not limited to, Lasik
and other laser surgery, radial keratotomy services or surgery to correct
astigmatism, nearsightedness (myopia) and/or farsightedness (presbyopia);
vision care that is routine.

7
NGAH-HEPBRO

Limitations and Exclusions, cont.
•	 Weight Related: We will not pay benefits for treatment, services, supplies,

diagnosis, surgery, or medical regimen related to controlling weight, obesity,
or morbid obesity.

•	 Other Exclusions: We will not pay benefits for:

»» Complications of a non-covered service

»» Experimental or investigational treatments

»» Treatment, services, or supplies to address: smoking cessation; snoring;
the treatment or prevention of hair loss; or change in skin pigmentation

»» Homeopathic treatments; alternative treatments, including acupuncture;
spinal and other adjustments, manipulations, subluxation, and services;
massage therapy

»» Hospice care, skilled nursing facility care, inpatient rehabilitation services,
custodial care, and respite care

Coverage is renewable provided there is compliance with the plan provisions,
including dependent eligibility requirements; there has been no discontinuation of
the plan or National General Accident & Health business operations in this state;
and/or you have not moved to a state where this plan is not offered. National
General has the right to change premium rates upon providing appropriate notice.

•	 Fixed-indemnity benefits are paid in specific amounts for covered periods
without regard to the costs of services rendered. This plan does not provide
expense reimbursement for charges based on the health care provider’s bill.

•	 All benefits are subject to your plan’s terms and limitations.

•	 This brochure provides summary information. For detailed plan benefits,
exclusions and limitations refer to the insurance contract. In the event
there are discrepancies with the information in this brochure, the terms and
conditions of the coverage documents will govern.

Pre-Existing Condition Limitation
There is no coverage for a Pre-Existing Condition for a continuous period
of 12 months following the Certificate Effective Date of a Covered
Person.
Pre-Existing Condition means a condition (whether physical or mental),
regardless of the cause of the condition, for which medical advice,
diagnosis, care or treatment was recommended or received from a
Physician within a 6-month period preceding the Certificate Effective
Date of coverage of the Covered Person or such treatment which would
have been recommended had a reasonable and prudent effort to seek
appropriate medical advice been made.
Pre-existing limitation may vary by state.

National General Holdings Corp. (NGHC) is a publicly
traded company with approximately $2.5 billion in annual
revenue. The companies held by NGHC provide personal
and commercial automobile insurance, recreational vehicle
and motorcycle insurance, homeowner and flood insurance,
self-funded business products, life, supplemental health
insurance products, Short Term Medical, and other niche
insurance products.

National General Accident & Health, a division of NGHC, is
focused on providing supplemental and short-term coverage
options to individuals, associations and groups. Products
are underwritten by Time Insurance Company (est. in 1892),
National Health Insurance Company (incorporated in 1965),
Integon National Insurance Company (incorporated in
1987) and Integon Indemnity Corporation (incorporated in
1946). These four companies, together, are authorized to
provide health insurance in all 50 states and the District
of Columbia. National Health Insurance Company, Integon
National Insurance Company and Integon Indemnity
Corporation have been rated as A- (Excellent) by A.M. Best.
Each underwriting company is financially responsible for its
respective products.

Accident & Health

Availability varies by state.
(Rev. 03/2017) © 2017 National Health Insurance Company. All rights reserved.

Hospital Expense Protection plans are fixed-indemnity insurance plans
that pay limited benefits. Hospital Expense Protection plans do not
constitute comprehensive health insurance coverage (often referred to as
major medical coverage) and do not satisfy the requirement of minimum
essential coverage under the Affordable Care Act. Without minimum
essential coverage, you may need to pay a tax penalty, depending on
your income level and the cost of insurance plans available.

