
Virginia Auto
Insurance Law
October 2012

by Gerald A. Schwartz
Alexandria, Virginia

This page intentionally left blank.

Contents

Introduction to the Second Edition 11

Section 1: Coverage Analysis 13

I. The Three Steps of Coverage Analysis 13

II. The Four Black Letter Rules For Maximizing Recovery 13

III. Rules for Primary and Excess Coverage 14

A. Liability Coverage 14

B. Rules for Uninsured Motorist (UM) Coverage 15

C. Rules for Underinsured Motorist (UIM) Coverage 15

D. Rules for Medical Expense Benefits (MEB) Coverage 16

IV. Understanding the Underwriting “Master Plan” 16

V. The Insurance Policy 17

A. The Virginia Personal Auto Policy 18

1. The Five Sub-Parts 18

2. The Declarations Page 19

3. Material Misrepresentations Void the Policy 19

Section 2: Liability Coverage 23

I. The Insuring Agreement 23

A. “Accident” and AES v. Steadfast (2012) 23

B. Compensatory and Punitive Damages 24

II. The Four Questions To Ask When Seeking Liability Coverage 25

A. Who Is An Insured For Liability Coverage? 25

1. The “Named Insured” - The Policyholder: 25

2. ”Family Member”: 25

3. ”Non-Resident Relative Listed Drivers”: 26

4. ”Permissive Users”: 26

5. “Non-Permissive Users”: 26

B. Liability - What Autos Are Covered? 27

1. The Covered Auto: 27

2. Non-Owned Auto: 27

III. The Other Insurance Clause 33

A. No Excess Coverage Example 33

B. Pro-Rata Excess Coverage Example 34

C. Full Excess Coverage Example 34

D. Temporary Substitute Auto - Generally 34

1. The Rental Car 35

2. The Auto Dealer’s Loaner Car 35

E. Non-Owned Auto Excess Coverage 35

1. Casual and Infrequent Use – Excess Coverage Allowed 36

2. The Neighbor’s Car Furnished For the Named Insured’s Regular Use - Excess
Coverage Excluded 36

3. The Neighbor’s Car as a “Temporary Substitute” - Excess Coverage Allowed 36

IV. You Represent Priscilla Plaintiff 37

A. RTP (Read the Policy) 37

B. RTS (Read the Statute) - The “Omnibus Clause” - Permissive User Statute 40

1. Permission - Reasonable Belief To Use The Auto: “Fast Eddie” 41

2. Permission: Daughter “Steals” Dad’s Car 41

3. Permission: Prom Night - No Drinking and Driving 42

4. Is the Named Insured Excluded From Coverage When Driving A “Non-Owned
Auto” Without Permission 42

5. Lack of Permission to Drive a Non-Owned Auto: Enter the “Custodian” 43

C. Negligent Entrustment - Double/Triple Coverage 45

D. The Search for Excess Liability Coverage for Priscilla Plaintiff 46

1. RTP and RTS 46

2. RTC (Read the Cases) 46

E. Don’t Sign That Release - Enter UIM Coverage 48

F. Frustrating Virginia Public Policy 49

Section 3: Maximizing Recovery with Uninsured and Underinsured
Motorist Coverage 53

I. Introduction 53

II. The UM and UIM Statute – Code §38.2-2206 54

A. The UM/UIM Statutory Insuring Provisions 54

B. Persons Insured Under the Statute 55

C. The Statute Creates Two Classes of Insureds 55

D. First Class Insureds Are Covered while in a Motor Vehicle or Otherwise 55

1. In a Motor Vehicle 56

2. Any Motor Vehicle – Example: James Meeks’ 1954 Chevy 56

3. “Or Otherwise” 56

4. Policy Exclusion (A.2.) – Void for First Class Insured 56

III. Resident of the Household 57

A. Spouse of the Named Insured 57

1. When a Spouse Ceases to be a Resident of the Household Does He/She Lose
First Class UM/UIM Coverage? 58

2. After Death of the Husband, Does the Surviving Widow Lose Her Status as
Spouse for Purposes of Coverage? 58

3. Is a Fiance A “Spouse” or “Relative” for Purposes of First Class UM/UIM
Coverage? 59

4. Cohabiting Couple Holding Themselves Out as Married: Is the Partner
Entitled to First Class UM/UIM Coverage Under the Named Insured’s Policy? 59

B. The Two Requirements for Being a “Family Member” 59

1. Related to the Named Insured 60

2. “Household” Member 60

C. The Intent Requirement to be a Resident of the Named Insured’s Household 61

1. State Farm v. Smith 61

2. William Patterson - Member of the “Renegades” Motorcycle Group 62

3. Ernest Dawson - Long-Haul Truck Driver 62

4. Donna Elizabeth Price Staying With Mother - In Transition Between
Boyfriends 63

5. The Case of Alan Argenbright - In Transition With a Pregnant Girlfriend 63

6. College Students - Generally Residents of the Family Household While Living
Away From Home 64

7. Members of the Military Generally Remain Residents of Their Original
Household 64

8. Resident of Two Households at the Same Time 65

9. Proving Your Client’s Intent to be a Resident of the Named Insured’s Household
- A Checklist 65

IV. Second Class Coverage 66

A. Code Definition of Second Class Insured 66

B. No Permission for Driver: No UM Coverage for Passenger 66

C. The Current Policy Changes the Law 67

D. The Boomerang Effect 67

E. Second Class Coverage Expanded – “Using” 68

1. Crossing the Road to Board a School Bus 68

2. Changing a Flat Tire 68

3. The Highway Worker Placing Road Signs 68

4. Hand Signals Directing a Truck Driver 69

F. Non-Resident Relative Listed Driver, Insured Driver or Operator 69

V. The UM/UIM Endorsement Insuring Agreement 70

A. Ownership, Maintenance or Use of a UM/UIM Vehicle 70

B. Use of the UM/UIM Vehicle as a Vehicle 71

C. “Accident,” Intentional Injury and AES v. Steadfast (2012) 71

VI. Obtaining Separate Coverages From the Same Policy 72

A. Liability and UM Coverage from the Same Policy 72

B. Liability and UIM Coverage From the Same Policy 72

C. UM and UIM Coverage from the Same Policy 73

VII. Stacking of UM/UIM Coverage 73

A. Statutory Basis for Stacking – “All Sums” 73

B. Stacking – The First Generation 74

C. Stacking – The Second Generation 74

D. Stacking – The Third Generation 75

E. Stacking the Fourth Generation 76

F. Stacking Today 78

1. Stacking of Separate Policies (Interpolicy Stacking Allowed) 78

2. Stacking of Multiple Vehicles on the Same Policy (Intrapolicy Stacking) 78

G. Stacking Separate Minimum Limits Policies 78

H. Statutory Definition of Underinsured Motor Vehicle 79

I. The Underinsured Motorist Coverage Calculation 79

1. Two Tortfeasors 80

2. Single Limit UM/UIM Policy Limits 80

3. The One Car Crash Case: Trisvan v. Agway 81

J. Priority of UIM Coverage 82

1. Statutory Priority – Code §38.2-2206(B) 82

2. The Statutory “Credit” 82

VIII. Underinsured Motorist Coverage Analysis 83

A. Primary Coverage – Follow the Car Occupied by the Plaintiff 83

B. The Search for Excess UIM Coverage 83

1. Follow Priscilla Plaintiff Home 83

C. Calculating Priscilla Plaintiff ’s UIM Coverage 84

Section 4: Stacking Medical Expense Benefits 87

I. What Are Medical Expense Benefits? 87

II. What is Stacking of Medical Expense Benefits? 87

III. “The Non-Owned” and “Temporary Substitute” Auto -- The Pot of Gold At the End of
the MEB Coverage Rainbow 88

A. “Non-Owned Auto” MEB Coverage Stacking 88

B. Medical Expense Benefits Stacking “Bonus” 88

1. Medical Expense Benefits Stacking “Bonus” Example - Non-Owner Driver of
Non-Owned Auto 89

IV. Stacking MEB Coverage -- Residents of Two Households 89

V. How Do You Become a Medical Expense Benefits “Pinball Wizard?” 90

A. MEB Insuring Agreement 90

D. The MEB Other Insurance Clause 92

1. The Priority of MEB Recovery 92

VI. MEB Exclusions 93

A. MEB Exclusion (2.d.) - Vehicles Owned by or Furnished/Available for the Regular
Use of the Named Insured - Example 94

B. MEB Exclusion (2.e.) - Vehicles Owned by or Furnished/Available for the Regular
Use of a Family Member - Example 94

C. MEB Exclusion (2.e.) “Family Member” Driving Non-Owned Auto - Example 95

D. MEB Exclusion (2.e.) “Family Member” Passenger in Auto Furnished for Regular
Use – Example 95

E. Available for Regular Use – “The Keys” – Example 95

VII. MEB Duties After Accident 96

Notes 99

Appendix 1 107

Proving Plaintiff ’s Intent to be a Resident of Named Insured’s Household - A Checklist

This page intentionally left blank.

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

11GERALD A. SCHWARTZ

Introduction to the Second Edition

Understanding auto insurance law is your key to maximizing a client’s recovery. A large
verdict is worthless unless you can find insurance coverage to pay it. This book is designed to show
you, step by step, how to obtain maximum coverage for your clients. It is written interactively—
guiding you through the policy, the statutes, and the cases that you must analyze to maximize your
client’s recovery in your next case.

On July 1, 2008, the Bureau of Insurance mandated that all insurance carriers use a new form
auto policy called the Virginia Personal Auto Policy. The current policy substantially restructured
the format of the prior policies and changed the playing field expanding and limiting coverage. The
second edition of this book has been rewritten using the current Virginia Personal Auto Policy.

The Virginia Trial Lawyers Association is about sharing, mentoring and making our
members better lawyers. I know first hand. As a young lawyer, I attended all of VTLA’s CLE
seminars. I learned and was inspired. With this book and seminar, I would like to continue that
tradition. If you have any questions about auto insurance law, feel free to contact me. I will be glad
to help others, as others helped me.

Auto insurance law is exciting. This book will teach you how to put the pieces together to
maximize your client’s recovery. Let’s begin to do it together.

Gerald A. Schwartz
Alexandria, Virginia
October 2012

http://www.geraldaschwartz.com

This page intentionally left blank.

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

13GERALD A. SCHWARTZ

1 Coverage Analysis

I. The Three Steps of Coverage Analysis

Coverage analysis involves three steps:

•	 RTP - Read the policy;

•	 RTS - Read the statute;

•	 RTC - Read the cases (especially those found in the annotations to the
statute).

When using this 3-step analysis, always keep in mind the four black letter rules of law for
maximizing coverage.

II. The Four Black Letter Rules For Maximizing Recovery

•	 If insurance policy terms conflict with and restrict the coverage mandated by the
statute, coverage is provided. The offending policy term is void and is replaced by
the statutory language. Bryant v. State Farm Mut. Auto. Ins. Co., 205 Va. 897, 140
S.E.2d 817 (1965); State Farm Mut. Auto. Ins. Co. v. Manojlovic, 215 Va. 382, 209
S.E.2d 914 (1974).

•	 If the statute does not provide coverage, but the policy does (the current policy is
broader than the statute regarding permission to use/occupy the covered auto) --

http://www.geraldaschwartz.com

14

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

coverage is provided. Hill v. State Farm Mut. Auto. Ins. Co., 237 Va. 148, 375 S.E.2d
727 (1989).

•	 If the insurance policy contains an ambiguity, coverage is provided since insurance
policies are liberally construed in favor of coverage if two opposite interpretations
are possible. Granite State Ins. Co. v. Bottoms, 243 Va. 228, 415 S.E.2d 131 (1992);
USAA v. Webb; 235 Va. 655, 369 S.E.2d 196 (1988).

•	 If the governing statute is remedial and was enacted for the benefit of injured
persons, such as the UM, UIM and Omnibus clause statutes, and the statute itself
contains an ambiguity, allowing for two opposite interpretations, the statute will be
interpreted liberally to provide coverage. USAA Casualty Ins. Co. v. Alexander, 248
Va. 185, 445 S.E.2d 145 (1994).

III. Rules for Primary and Excess Coverage

A. Liability Coverage

1. Follow the car driven by the defendant first to obtain primary liability coverage (the
carrier insuring the car)

2. Follow the defendant driver for excess “named insured” liability coverage (the
defendant’s personal carrier)

3. Follow the defendant driver home for excess “family member” (resident relative)
liability coverage

Note 1: To obtain excess coverage the defendant must
be driving a motor vehicle he does not own either (1) a
“non-owned auto” or (2) a “temporary substitute auto”
to escape being excluded from coverage by liability
exclusions (B.2.) and (B.3.). If the police report
shows the name and address of the defendant driver
to be different from the vehicle owner, there is a high
likelihood the defendant was driving either a “non-
owned auto” or a “temporary substitute” auto. Ninety
percent of excess liability cases involve a “non-owned
auto.”

Note 2: Exception: Garage policies insuring the auto
business, such as dealers, repair shops and parking
lots - Virginia Code §38.2-2205 limits garage policy
liability insurance to cases where the “non-garage”
driver has no liability coverage. Then and only then

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

15GERALD A. SCHWARTZ

does the garage policy provide minimum limit liability
coverage of $25,000/$50,000. (The “garage keepers
exclusion” only applies to liability coverage not UM or
UIM coverage. Seals v. Erie Ins. Exchange, 277 Va.
558, 674 S.E.2d 860 (2009)).

B. Rules for Uninsured Motorist (UM) Coverage

1. Follow the car occupied by the plaintiff for primary UM coverage

2. Follow the plaintiff for excess “named insured” UM coverage (the plaintiff ’s personal
carrier)

3. Follow the plaintiff home for excess “family member” (resident relative) UM
coverage.

Note 1: All UM coverage insuring the plaintiff under
separate policies is stacked. The plaintiff can be injured
by an uninsured motorist while occupying any motor
vehicle or as a pedestrian.

Note 2: UM coverage on a self-insured vehicle is
secondary (last) and limited to minimum limits of
$25,000/$50,000.

Note 3: Trap: In cases where there is more than one UM
carrier, settlement with only one UM carrier or with
the uninsured defendant without permission of all UM
carriers bars the UM claim against the UM carriers
who did not consent to the settlement if they can show
prejudice. This is a violation of the UM endorsement
“consent to settle” clause.1

C. Rules for Underinsured Motorist (UIM) Coverage

Follow the rules for statutory priority and the statutory credit set forth in Virginia Code
§38.2-2206(B).

Note 1: Trap: If the plaintiff settles with any party
without the consent of the UIM carrier(s) he has
violated the “consent to settle” clause in the UM/UIM
policy endorsement. UIM coverage is barred if the
UIM carrier can show prejudice.2

http://www.geraldaschwartz.com

16

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

D. Rules for Medical Expense Benefits (MEB) Coverage

The plaintiff is afforded medical expense benefits (MEB) coverage from the carrier insuring
the driver of the car he was occupying when someone else owns the car. The author calls this
MEB “bonus” coverage. When a “non-owner” drives the car occupied by the injured plaintiff, the
plaintiff can also obtain additional MEB coverage from the driver’s “family members” (resident
relative MEB coverage “double bonus” MEB coverage) as well as MEB coverage from the car owner,
the plaintiff himself, under his separate policy and from the plaintiff ’s family members (resident
relative coverage on their separate policies). The order of priority for primary and excess MEB
coverage on separate policies (interpolicy stacking) with stacking of 4 cars per policy (intrapolicy
stacking) is as follows:

1. Follow the car occupied by the plaintiff

2. Follow the driver (“bonus” coverage)

3. Follow the driver home for “family member” (resident relative) coverage
(“double bonus” coverage)

4. Follow the plaintiff

5. Follow the plaintiff home for “family member” (resident relative coverage)

Note 1: The plaintiff must be occupying either a “non-
owned auto” or a “temporary substitute auto” under
all policies to avoid exclusion of MEB coverage under
MEB exclusions (5.) and (6.).

Note 2: MEB coverage must be offered by the carrier
but it is optional with the insured.

IV. Understanding the Underwriting “Master Plan”

Insurance policies are designed to achieve certain objectives such as 1) afford the most
coverage to the person who pays the premium (the named insured) and his family; 2) give the most
coverage to the “covered autos” listed on the declarations page which generate paid premiums, and;
3) reduce the insurance company’s risk of loss and resulting claims payouts. Understanding this
“master plan” will help you understand why certain persons and autos are afforded preferential
coverage over others. Generally, the named insured is afforded the most coverage followed by his
spouse, family members who are residents of his household, followed by permissive users and lastly
non-permissive users who have no coverage. For example, if the spouse ceases to be a resident of
the named insured’s household, she loses coverage after 90 days while the named insured retains
full coverage. Exclusions in the liability and medical expense benefits parts of the policy exclude
coverage to family members when driving certain non-owned autos while the named insured and
spouse are “saved” from exclusion. A family member of the named insured’s household is afforded

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

17GERALD A. SCHWARTZ

liability coverage even when he drives the named insured’s car without permission (“Son, don’t
drive my hot rod Lincoln”) while a non-family member, even if a trusted friend, doing the same
has no coverage.

With regard to Uninsured and Underinsured Motorist coverage the named insured, spouse
and family members get first class coverage. They are covered whenever injured while in any motor
vehicle or as a pedestrian. Others get second class coverage and must be occupying the “covered”
auto to be afforded coverage.3

“Covered autos”, owned by the named insured, which are listed on the declarations page
generate premiums. “Non-owned autos” do not. As a result, the “master underwriting plan affords
more coverage to the “covered” auto. For example, liability and medical expense benefits (MEB)
coverage is only afforded when a “non-owned auto” is driven/occupied casually and infrequently to
reduce the carrier’s risk of loss.4

V. The Insurance Policy

All insurance policies applicable to your case must be read by the attorney. The first step in
coverage analysis is “Read the Policy” (RTP). If you cannot readily obtain the applicable policy, a
specimen policy from the Bureau of Insurance is the next best thing.

The Virginia State Corporation Commission, Bureau of Insurance develops standard form
auto policies and policy endorsements for use in Virginia “whenever it believes that any form of
policy…or endorsement…is so extensively used that a standard form is desirable.”5 For example,
the SCC has adopted Commercial Auto Forms which include Business Auto Coverage Forms for
vehicles used by businesses; Garage Coverage Forms for vehicles used in the automobile business
(dealers, repair shops and parking garages); Trucker Coverage Forms for use in commercial
trucking; Snowmobile Forms; and Personal Auto Forms for use by individuals and families;
as well as other “forms”, policies and endorsements. These may be downloaded from the State
Corporation Commission website, “Bureau of Insurance www.scc.virginia.gov” or simply “Google”
“Personal Auto Forms Virginia Bureau of Insurance,” “Commercial Auto Forms, Virginia Bureau
of Insurance.” These form policies are copyrighted by the “Insurance Services Office” (ISO) which
prepares insurance forms for carriers to use across the country. Even though the “ISO” forms,
developed for national use, are modified by the Bureau of Insurance for use in Virginia, they are still
construed as being drafted by the insurance company for purposes of deciding coverage issues, such
as ambiguities in the policy. Virginia Code §38.2-2200 requires insurance companies to use “the
precise language” of the standard forms filed and adopted by the Commission (State Corporation
Commission - Bureau of Insurance). Whenever an SCC form policy or endorsement conflicts
with the statute, the statute controls and the form policy provision is null and void. United States v.
Geico, 409F. Supp. 986 (E.D. Va. 1976) However, if an SCC form policy used by a carrier requires
greater coverage than provided by the statute, the carrier will be required to provide the expanded
coverage. Neff v. Providence Washington Ins. Co., 1998 U.S. Dist. LEXIS 15866 (W.D. Va. 1998).

Insurance companies may voluntarily expand coverage from the standard form. Most auto

http://www.geraldaschwartz.com

18

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

policies used in Virginia are substantially identical to the standard form personal auto policy and
personal auto endorsements. However, you must always Read the Policy (RTP) as your very first
step of coverage analysis. Part A - Liability, Exclusion (B.1.a.) of the Bureau of Insurance form
personal auto policy excludes coverage when an insured uses “any vehicle which has fewer than
four wheels”, e.g., a motorcycle. The USAA Personal Auto Policy, for example, omits this exclusion.

This book will use the current SCC, Bureau of Insurance form auto policy and endorsements
found at http://www.scc.virginia.gov/boi/co/pc/pa_forms.aspx.

A. The Virginia Personal Auto Policy

The Virginia Personal Auto Policy (formerly the “Family Auto Policy”) consists of six
essential coverage parts:

•	 Part A - Liability

•	 Part B - Medical Expense and Income Loss Benefits Coverage

•	 Part C - Uninsured Motorist (UM) and Underinsured Motorist Coverage &UIM)

•	 Part D - Coverage for Damage to Your Auto

•	 Part E - Duties After An Accident or Loss

•	 Part F - General Provisions

1. The Five Sub-Parts

 Each of the six coverage parts of the Personal Auto Policy (Parts A-I) contains the following
important sub-parts:

•	 An Insuring	Agreement	 (containing the words “to pay”) - describing what and who is
covered;

•	 Definitions - Defining Terms (A longer definition section also is found at the beginning of
the policy)

•	 Exclusions - Describing when coverage does not apply, such as intentionally caused bodily
injury;

•	 A	Limits	of	Liability	Clause - Which describes the full extent of coverage for each person
with reference to the number of vehicles, premiums paid and persons insured. For example,
the Limits of Liability Clause in the standard UM and UIM endorsement prohibits stacking
of coverage on multiple vehicle in the same policy (intrapolicy stacking); and

http://www.geraldaschwartz.com
http://www.scc.virginia.gov/boi/co/pc/pa_forms.aspx

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

19GERALD A. SCHWARTZ

•	 Other	Insurance	Clause -- Describing when and what the company will pay if an insured
is covered under several insurance policies.

2. The Declarations Page

	 The declarations page identifies the coverages and premiums; the specific
endorsements to the policy; the name and address of the policyholder (named insured); the name
and address of the agent; the policy number; the policy period; and a description of the insured
vehicles.

The coverage set forth in the declarations page is described as either a “split limit” or a
“single limit.” For example, “$25,000/50,000” is a “split limit” of bodily injury liability coverage.
$25,000 is the insurance company’s maximum liability for “each person” per “each occurrence” and
$50,000 is the insurance company’s maximum limit of coverage for all claims resulting from “each
occurrence.” Assume David Drake has minimum bodily injury liability limits of “$25,00/50,000”
and injures five people, each of whom recovers a $30,000 judgment against him. The maximum
bodily injury liability coverage David’s auto insurance company can pay to any one person is $25,000
and the maximum for all payments is $50,000. If his insurance company pays the first plaintiff
$25,000, there is only $25,000 left in coverage for the remaining four plaintiffs with judgments
totaling $120,000.

A “single limit” combines the maximum coverage for each person and the maximum
coverage for all persons injured in the same occurrence into one limit. For example, if a defendant
has a single limit bodily injury liability coverage of “$500,000,” $500,000 is the maximum the
company is obligated to pay to any one claimant or to all claimants who are injured in a single
accident.

3. Material Misrepresentations Void the Policy

To obtain an insurance policy, the prospective policyholder must complete an “application
for insurance” either in writing, orally or through the internet. The insurance company relies upon
the representations made by the applicant in deciding whether he/she is a suitable risk, and issues its
policy and determines its premium based upon these representations. The insurance company has
the right to be told the truth by the applicant. Many of the representations made are printed onto
the declarations page. The “declarations page” is so named because it contains the “declarations” of
the policyholder which were set forth in the insurance application.

Code §38.2-309 allows an insurance company to bar recovery to its policyholder if the
company clearly proves that its insured made a misrepresentation which was untrue and material
to the risk at the time the insurance company assumed the risk. In Brant v. Parsio, 27 Va. Cir. 339
(1992), Judge Haley of the Circuit Court of Stafford County held a policyholder’s misrepresentation
in the declarations of the policy that her address was in New York [when she lived in Stafford
County, Virginia] was material to the risk, allowing cancellation of the policy, as one of the court’s

http://www.geraldaschwartz.com

20

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

grounds for barring the plaintiff from recovering UM benefits under her auto insurance policy.
More recently, the Supreme Court of Virginia held that if the policyholder makes a material
misrepresentation in the application for insurance by failing to list all household members of
driving age, the policy could be declared void with no coverage. Portillo v. Nationwide Mutual Fire
Insurance Company, 277 Va. 193, 671 S.E.2d 153 (2009).

The insurance carrier must prove both reliance and materiality to void a policy “ab initio”
for a material misrepresentation made by the policyholder. Montgomery Mutual v. Riddle, 266 Va.
539, 587 S.E.2d 513 (2003). The insurance company must clearly prove it would not have issued the
policy but for the material misrepresentation which would substantially increase its underwriting
risk of loss.

http://www.geraldaschwartz.com

This page intentionally left blank.

This page intentionally left blank.

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

23GERALD A. SCHWARTZ

2 Liability Coverage

I. The Insuring Agreement

Liability coverage is found in Part A of the Virginia Personal Auto Policy. The Insuring
Agreement, also known as the “Insuring Clause” provides:

“We will pay damages for bodily injury or
property damage for which any insured becomes
legally responsible because of an auto accident…”

A. “Accident” and AES v. Steadfast (2012)

 The Virginia Supreme Court has consistently held an intentionally caused injury
is not an “accident” or “occurrence” and thus is not covered under the liability section of an
insurance policy. The leading case is Utica Mut. Ins. Co. v. Travelers Indem. Co., 223 Va. 145, 147,
286 S.E. 2d 255, 226 (1982). Intentionally caused injuries fall outside the Virginia Personal Auto
Policy “insuring agreement’s” definition of “accident”. In addition, intentionally caused injuries
are excluded under Part A Liability Exclusion (A.1.) (intentional injury). However, intentionally
caused injuries become valid uninsured motorist claims as long as the injury to the plaintiff results
from the defendant’s use of his vehicle as a vehicle. Utica Mut. Ins. Co. v. Travelers Indem. Co.,
supra; Fireman’s Fund Ins. Co. v. Sleigh, 267 Va. 768, 594 S.E.2d 604 (2004); Lexie v. State Farm,
251 Va. 330, 396, 469 S.E. 2d 61, 64 (1996) (“Drive-by shooting injuries” and the like are excluded).

In Utica Mut. Ins. Co. v. Travelers Indem. Co., supra, the court held that the defendant’s

http://www.geraldaschwartz.com

24

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

liability insurer, Travelers, “did not afford coverage for the intentional acts of its insured” but . . .
“the denial would leave Utica Mutual Insurance Company, the UM carrier for Gray (the plaintiff)
liable”. The Court held that the terms “accident” and “occurrence” are synonymous and refer to an
incident that was unexpected from the viewpoint of the insured.

On April 20, 2012 the Virginia Supreme Court rendered its opinion on rehearing in AES
Corp. v. Steadfast Insurance Company, 283 Va. 609, 725 S.E.2d 532 (2012), a commercial general
liability policy, (CGL) declaratory judgment action whose facts are far removed from those we
see in auto accident cases. In AES the Supreme Court stated, “in the Complaint, Kivalina (the
plaintiff, an Alaskan village) plainly alleges that AES intentionally released carbon dioxide into
the atmosphere as a regular part of its energy-producing activities. Kivalina also alleges that there
is a clear scientific consensus that the	natural	and	probable	consequence	of	such	emissions	is	
global	warming	and	damages	such	as	Kivalina	suffered. Whether or not AES’s intentional act
constitutes negligence, the natural or probable consequence of that intentional act is not an accident
under Virginia law. The court held that AES was not afforded coverage under its CGL policy with
Steadfast Insurance Company, holding:

“Under the CGL policies, Steadfast would not be liable because
AES’s acts as alleged in the Complaint were intentional and
the consequences of those acts are alleged by Kivalina to be not
merely foreseeable, but natural or probable. Where the harmful
consequences of an act are alleged to have been not just possible,
but the natural	and	probable	consequences	of	an	intentional	act,
choosing to perform the acts deliberately, even in ignorance of the
fact, does not make the resulting injury an “accident” even when the
Complaint alleges that such action was negligent.”

Justice Mims in his concurring opinion noted that AES involved a commercial general
liability policy not an auto or homeowners policy and “the words ‘accident and occurrence’ may
have a different meaning in those contexts”.

It is unlikely the AES decision will have an impact on coverage for motor vehicle torts
unless the plaintiff ’s injury results from the natural and probable consequences of the defendant’s
intentional act. For example, if the defendant intentionally drives his car into a crowd of people at
95 m.p.h., the natural and probably consequences of his intentional act would be that injury would
result even if the defendant did not want to hurt anyone. As long as the defendant was “using his
vehicle as a vehicle” (Lexie v. State Farm, supra), the injured person would be afforded uninsured
motorist coverage on all policies insuring him. Utica Mut. Ins. Co. v. Travelers Indem. Co., supra;
and Fireman’s Fund Ins. Co. v. Sleigh, supra.

B. Compensatory and Punitive Damages

In contrast to prior auto policies, the current liability insuring agreement does not contain
the terms “all sums” -- “to pay on behalf of the insured “all sums” which the insured shall become
legally obligated to pay as damages because of bodily injury...” Nevertheless, the current insuring

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

25GERALD A. SCHWARTZ

agreement is ambiguous on whether both compensatory and punitive damages are recoverable
under the Part A - Liability. Since the term “damages” is not limited to “compensatory” damages
and there is no policy exclusion in the current policy for punitive damages, this ambiguity will
be construed in favor of liability coverage for punitive damages. USAA v. Webb, 235 Va. 655, 369
S.E.2d 196 (1988).

II. The Four Questions To Ask When Seeking Liability
Coverage

When analyzing an insurance policy to obtain liability coverage, we must answer four
questions:

•	 Who is an insured?

•	 What autos are covered?

•	 Does an exclusion take away coverage?

•	 Has the insured complied with all duties after an accident?

A. Who Is An Insured For Liability Coverage?

The statutes and cases discuss five types of people who drive cars. Generally, the closer the
person is to the named insured the greater the coverage.

1. The “Named Insured” - The Policyholder:

The named insured is the person who buys insurance. Also included as a named insured
is the spouse of the named insured while residing in the named insured’s household and for up to
90 days after ceasing to be a resident of the household. The policy refers to the named insured as
“you and your.”

2. ”Family Member”:

The named insured’s family, including in-laws (yes, your mother-in-law), are covered while
residing with you (the named insured) as part of your household. A “family member” is covered
under the named insured’s policy even if he drives the named insured’s car without permission.

Example:	 Father (named insured) tells his son
“Never drive my ‘hot rod Lincoln’”. The son, without
permission, drives the “hot rod Lincoln” and crashes

http://www.geraldaschwartz.com

26

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

the car into Paula Plaintiff. As long as the son is a
resident of the named insured’s household (a “family
member”), permission is not required and coverage
is afforded.

3. ”Non-Resident Relative Listed Drivers”:

Listed drivers are people who are listed as an additional driver on the named insured’s
policy. Most often, they are family members who do not reside with the named insured, such as a
married daughter who keeps her dad’s car at her separate residence, a domestic partner, or a fiancé
residing with the named insured. Since listed drivers are not generally “resident relatives” of the
named insured, permission is required for coverage (to avoid the lack of permission exclusion).
The listed driver must have “a reasonable belief that she is entitled to use the vehicle.” Listed drivers
have liability coverage under the named insured’s policy while driving a “covered auto” and a “non-
owned auto.” If a “family member” of the named insured (daughter while living away at college) is
set forth on the policy as a “listed driver” she is still a “resident relative” entitled to the same level of
coverage as a “family member” above.

4. ”Permissive Users”:

“Permissive users” refer to people who use the named insured’s “covered auto” with
permission. Permissive users are also called “omnibus” insureds and are covered under the named
insured’s policy only while driving the “covered auto”.

Example:	 	 Harold lets his friend, Pete, use his
Cadillac to do an errand. Pete is a “permissive user”
of Harold’s car under Harold’s GEICO policy which
insures Harold’s Cadillac.”

5. “Non-Permissive Users”:

Non-permissive users refer to people at the lowest level of drivers/users of an auto. They
are furthest from the named insured and have no coverage under the named insured’s policy. They
are “insurance outcasts.”

Example: Dan, while driving Nancy’s car, without
her permission, injuries Paula Plaintiff. Since Dan is
a “non-permissive user” he is excluded from coverage
under Nancy’s policy. He is an “insurance outcast”
under her policy.

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

27GERALD A. SCHWARTZ

B. Liability - What Autos Are Covered?

Part A - Liability of the Virginia Personal Auto Policy covers two types of autos:

•	 The covered auto; and

•	 Non-owned autos - autos which are not owned by or furnished/available for the regular
use of either the named insured or family members, not specifically excluded from
coverage.

1. The Covered Auto:

When cars first became popular many years ago, life was simple. A family owned one car.
The policyholder paid a premium and got auto insurance. The family car was the only “covered
auto.” This auto was listed on the policyholder’s declarations page showing the coverage and the
premium paid. The “covered auto” formerly was called the “owned auto” under prior policies

Insurance underwriters realized that its policyholder was not fully covered by merely
insuring the “covered auto.” For example, if the “covered auto” broke down, the policyholder would
need a temporary substitute auto. In addition, the policyholder might use the “covered auto” with
a trailer or might replace the “covered auto” with a new one or buy an additional auto.

To provide additional liability coverage to the policyholder, the underwriters expanded the
definition of “covered auto” to include a trailer; a replacement auto; a newly acquired auto; and
a temporary substitute auto. The term “your covered auto” in the Virginia Personal Auto Policy
includes within its definition all of these autos.

2. Non-Owned Auto:

a.		The	History	of	“Non-Owned	Auto	Coverage:

The expanded “covered auto” coverage was still not enough protection since the policyholder
might drive a vehicle he did not own, which was not covered under his “covered auto” coverage. For
example, if the policyholder borrowed a friend’s uninsured car, he would have no liability coverage.

Insurance companies earn premiums only on the “covered autos” set forth in the declarations
page. Providing liability coverage on autos the policyholder does not own gives the policyholder
extra coverage, “for free,” and at the same time increases the insurance company’s risk of loss. The
more often the policyholder drives an auto he does not own, the greater the insurance company’s
risk of an accident with resulting increased claims and payouts. Therefore, the underwriters did
not want to provide additional “free coverage” for non-owned vehicles which were regularly driven
by its policyholders.

http://www.geraldaschwartz.com

28

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

Casual, infrequent use of an auto owned by another, such as when the policyholder borrowed
his neighbor’s car, was what the underwriters intended when they first developed “non-owned
auto” coverage. Casual, infrequent use would not significantly increase the insurance company’s
risk of loss, and at the same time would give its policyholder added liability protection -- a win-win
for everyone.

Understanding the purpose for “non-owned auto” coverage is essential to understanding
the scope of the coverage. In 1968, the Supreme Court of Virginia commented on the then “new
non-owned auto coverage” in Quesenberry v. Nichols and Erie, 208 Va. 667, 159 S.E.2d 636 (1968).

“In recent years some companies have written policies to cover a
“non-owned” automobile... Other policies obtain the same result
by extending the driver’s regular insurance to casual driving of
cars other than his own without the payment of extra premium, by
the use of the ‘drive other cars’ clause or ‘use of other automobiles’
clause... The general purpose... is to protect the insured against
liability... from the infrequent or casual use of automobiles other
than the ones described in the policy. Usually excluded is protection
against liability with respect to the insured’s frequent use of another
automobile...” [Emphasis added]

Casual, infrequent use of an auto not listed on the named insured’s declarations page is the
rationale for “non-owned” auto coverage. Situations which result in frequent use of such autos
result in no coverage. Autos owned by the named insured, other than the covered auto, such as a
second car or autos owned by a family member and those furnished or available for the regular use
of the named insured or a family member have a high probability of not being used casually and
infrequently. As a result, they have traditionally been excluded from liability coverage under the
named insured’s auto policy. The prior policies accomplished this result with a definition of “non-
owned automobile” which excluded autos owned by or furnished for the regular use of the named
insured or a family member. The prior auto policies, in the liability insuring clause itself, granted
or excluded coverage by using the terms, “owned automobile” and “non-owned automobile.”

Prior Auto Policy -

Liability Insuring Clause

“To pay on behalf of the insured all sums which
the insured shall become legally obligated
to pay as damages because of bodily injury...
arising out of the ownership, maintenance or
use of the owned automobile or any non-owned
automobile...”

b.		The	Concept	of	“Non-Owned	Auto”	Coverage	as	an	Exclusion:

The term “non-owned automobile” is no longer found in the liability insuring agreement
of the Virginia Auto Policy. Where is it and what happened to the concept of “non-owned auto”

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

29GERALD A. SCHWARTZ

coverage? Answer: It is now an exclusion—exclusion (B.2.) and (B.3.) to counterbalance the policy
liability insuring agreement which provides coverage for “any auto accident” with no exclusion
whatsoever for the category of auto involved in the accident. The format of the Virginia Auto
Policy reminds one of Mark Twain’s definition of an insurance policy -- “The big print in the front
(insuring agreement) gives you coverage and the little print in the back - (exclusions) takes it away.”

c.		Non-Owned	Auto	Coverage	Expanded:

Non-owned auto coverage is expanded in the Virginia Auto Policy by the “saving the named
insured from exclusion” clause in exclusion (B.3.) Prior auto policies excluded the named insured
from liability coverage involving vehicles owned by or furnished/available for the regular use of a
family member.

Liability Exclusion (B.2.) and (B.3.)

B. We do not provide Liability Coverage for the ownership,

 maintenance or use of:

 ...2. Any vehicle, other than your covered auto, which is:

 a. Owned by you; or

 b. Furnished or available for your regular use.

 3. Any vehicle, other than your covered auto, which is:

 a. Owned by any family member; or

 b. Furnished or available for the regular use of a family

 member.

[Saving the Named Insured from Exclusion clause]

However, this Exclusion (B.3.) does not apply to you [named

insured] while you are maintaining or occupying any vehicle

 which is:

 a. Owned by a family member; or

 b. Furnished or available for the regular use of a family

 member.

http://www.geraldaschwartz.com

30

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

d.		The	Scope	of	Non-Owned	Auto	Coverage

Exclusions (B.2.) and (B.3.) are a “mouthful.” It is hard to grasp quickly because exclusions
are written in the negative (“we do not provide liability coverage for...”). Think positively - - turn
the policy exclusion around into a positive to show what is covered.

The Scope of The “Current” Policy -
“Non-owned Auto” Coverage

“Non-owned Auto” coverage is provided to an
insured when the auto he is using is not owned
by, nor furnished or available for, the regular
use of either the named insured or a family
member. [‘Saving the Named Insured from
Exclusion’ clause:] Coverage is allowed when
the named	 insured is using an auto owned
by or furnished for the regular use of a family
member. [emphasis added]

e.		Vehicle	Owned	By	Named	Insured	Other	Than	A	Covered	Auto	--	Policy	Exclusion(B.2.a.)

Harold owns a Cadillac insured with GEICO for $1,000,000.00. He also owns a second
car, an old Honda, insured with Harleysville for $25,000.00. The Cadillac is listed on the GEICO
declarations page and the Honda is listed on the Harleysville declarations page. Each is a “covered
auto” only on the separate policy where it is listed. If Harold, while driving his Honda, injures
Paula Plaintiff who obtains a million dollar judgment, Harold is only covered under his Harleysville
policy insuring his Honda for $25,000.00. He is not entitled to liability coverage under his GEICO
policy since the Honda is not a “covered auto” under the GEICO policy. Exclusion B.2.(a) excludes
coverage to Harold, under his GEICO policy, while driving a vehicle owned by him (the Honda)
other than a “covered auto” (the Cadillac on the GEICO policy).

f.		Vehicle	Furnished/Available	For	Named	Insured’s	Regular	Use	--	Policy	Exclusion	(B.2.b.)

Harold owns two personal cars: a Cadillac insured with GEICO and a Honda insured
with Harleysville. Harold is a traveling salesman. His company Ford is furnished for his “regular
use” while calling on customers five day per week. Harold injures Paula Plaintiff while driving
the company Ford. He is excluded from coverage on his personal auto policies with GEICO and
Harleysville while using the company Ford under exclusion (B.2.b.) since the Ford is “furnished
for his regular use.” (Harold would have primary liability coverage on the company Ford under
the company’s auto policy, but not excess liability coverage under his own personal auto policies
because of exclusion (B.2.b.) (If the company Ford were uninsured, Harold would have no liability
coverage.)

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

31GERALD A. SCHWARTZ

g.		Vehicle	Owned	By	a	Family	Member	--	Policy	Exclusion	(B.3.a.)

Harold owns only one car, a Cadillac insured with GEICO for $1,000,000.00. Harold’s two
children, Sue and Tom, reside with him as part of his household. Sue does not own a car. Harold’s
son, Tom, owns his own Toyota Corolla insured with Travelers for $25,000.00.

Example 1: Daughter Sue drives brother Tom’s
Toyota:		While driving her brother Tom’s Toyota, Sue
injures Paula Plaintiff who obtains a judgment for
$1,025,000.00. Sue is covered for $25,000.00 under
Tom’s Travelers’ policy insuring his Toyota. She is
excluded from excess liability coverage under her
father Harold’s GEICO policy under exclusion (B.3.a)
since Sue was driving a vehicle owned by a family
member, her brother. The “saving the named insured
from exclusion” clause in Exclusion (B.3.) only “saves”
the named insured, Harold, from exclusion.

Example 2:		 Assume, instead of Sue, Harold is
driving his son Tom’s Toyota insured with Travelers.
At first blush, Harold, the named insured under his
GEICO policy, is excluded from coverage under his
GEICO policy while driving his son’s Toyota since
exclusion (B.3.a) excludes Harold from coverage
under his GEICO policy while using “any vehicle
other than your covered auto (the Cadillac) which
is owned by a family member (Tom).” This would
be the result under the prior auto policy. But the
“saving the named insured from exclusion” clause
in the current auto policy, exclusion (B.3.) expands
coverage and “saves” Harold, the named insured
from being excluded. The “saving the named insured
from exclusion” clause in exclusion (B.3.) states:

Saving the Named Insured From Exclusion (B.3.)

However, this exclusion (B.3.) does
not apply to you (named insured)
while you are maintaining or
occupying any vehicle which is: (a)
owned by a family member....”

As a result, Harold is provided $25,000.00 in liability coverage under his son’s policy with
Travelers insuring the Toyota he was driving as primary liability coverage. In addition, Harold

http://www.geraldaschwartz.com

32

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

is entitled to $1,000,000.00 in excess liability coverage with GEICO, insuring his Cadillac, not
involved in the collision since Harold is the named insured (you) under his GEICO policy.

NOTE: If son Tom were driving Harold’s Cadillac -
same result since he is the named insured under his
Travelers’ policy. Tom would be afforded $1,000,000.00
in liability coverage under his dad’s GEICO policy as
primary liability coverage and $25,000.00 in excess
liability coverage under his Travelers’ policy. There
would be a different result for daughter Sue because she
is merely a “family member” and not a named insured
under either policy. Remember, the “saving the named
insured from exclusion” clause only saves the named
insured from exclusion when driving an auto “owned
by or furnished/available for the regular use of a family
member.”

h.		Vehicle	Furnished/Available	for	the	Regular	Use	of	a	Family	Member	--	Exclusion	(B.3.b)

Example 1:	 	 Same facts and coverage as in the
previous example except daughter Sue is driving her
boyfriend’s, Allen’s, Audi insured with Allstate. Allen
visits Sue’s house every day. Allen’s car in furnished
or available for Sue’s regular use. She regularly drives
Allen’s car three times per week. Paula Plaintiff seeks
to collect her $1,025,000.00 judgment against sister
Sue. Sister Sue is provided $25,000.00 in primary
liability coverage with Allstate, insuring Allen’s
Audi. Sue is excluded from liability coverage under
her dad’s policy with GEICO and her brother Tom’s
policy with Travelers, under exclusion (B.3.b.) since
Allen’s car was “furnished or available for the regular
use of a family member” (Sue).

Example 2:		Same facts and coverage except Sue’s dad,
Harold, is driving Allen’s Audi. Is Harold excluded
from excess liability coverage under his GEICO
policy under exclusion (B.3.b.) since the car he was
driving was “furnished or available for the regular
use of a family member” (daughter Sue)? Like the
previous example, at first blush it would appear that
Harold is excluded from coverage under his GEICO
policy. However, the “saving the named insured
from exclusion” clause in exclusion (B.3.b.) saves

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

33GERALD A. SCHWARTZ

Harold from exclusion under his policy with GEICO
as Harold is the named insured only under his
GEICO policy.

Saving the Named Insured From Exclusion (B.3.)

However, this exclusion (B.3.) does not apply to you (named insured -
Harold) while you are maintaining or occupying any vehicle which is.. (b)
furnished or available for the regular use of a family member...” (daughter
Sue)

III. The Other Insurance Clause

The “Other Insurance Clause” is a basis for providing excess liability coverage to an insured
driving an auto he/she does not own -- either a “temporary substitute auto” or a “non-owned auto.”6

The vehicle the defendant is driving provides primary liability coverage. (Exception –
garage policies covering the auto business, such as dealers, repair shops, and parking lots – Virginia
Code §38.2-2205 provides that such liability insurance is excess and limited to $25,000/$50,000.)7

The “Other Insurance Clause” found in Part A, Liability Coverage of the Virginia Personal
Auto Policy, provides:

OTHER	INSURANCE

If there is other applicable liability insurance we will pay only our share
of the loss. Our share is the proportion that our limit of liability bears to
the total of all applicable limits. However, any insurance we provide for a
vehicle you do not own, including any vehicle while used as a temporary
substitute for your covered auto [and a non-owned auto] shall be excess
over any other collectible insurance.

A. No Excess Coverage Example

Assume Angela borrows her neighbor Fred’s car, insured with Nationwide for
$25,000/$50,000. Angela insures her own Audi with Allstate for $50,000/$100,000. She resides
with her mom as part of the same household. Her mom insures her Mazda with Montgomery
Mutual for $100,000/$300,000. While driving Fred’s car Angela negligently injures Paula Plaintiff
who obtains a $25,000 judgment against Angela. Nationwide, which insures the car involved in
the crash is primary – it pays first its $25,000.00 policy limit. Since the judgment did not exceed
$25,000 the excess carriers are not required to make any payment. The result would be the same if
Fred’s car were a “temporary substitute” auto.

http://www.geraldaschwartz.com

34

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

B. Pro-Rata Excess Coverage Example

Assume the same facts as in example A, except Paula Plaintiff obtains a judgment against
Angela for $50,000. Nationwide is primary since it insureds the car involved in the crash and
pays first – its full $25,000 policy limits – leaving $25,000 to be paid by the excess carriers pro-rata
according to the “other insurance” clause in Angela and her mom’s separate policies. The total excess
policy limits are: Angela – Allstate $50,000 and mom – Montgomery Mutual $100,000 totaling
$150,000. Allstate’s pro-rata share is $50,000/$150,000 x $25,000.00 = $8,333.33. Montgomery
Mutual’s pro-rata share is $100,000/$150,000 x $25,000.00 = $16,666.66.

C. Full Excess Coverage Example

Assume the same facts as in the previous examples, except Paula Plaintiff obtains a $175,000
judgment against Angela. All carriers would pay their full policy limits to satisfy the judgment: Fred
– Nationwide $25,000; Angela – Allstate $50,000; and mom – Montgomery Mutual $100,000.00. If
in examples A, B and C Angela borrowed Fred’s car because her Audi was “out of normal use” due
to a breakdown, Fred’s car would be a “temporary substitute” auto rather than a “non-owned auto”.
The result would be the same.

D. Temporary Substitute Auto - Generally

A “temporary substitute auto” is an auto you (the named insured/spouse) does not own
which is used temporarily as a substitute for your “covered auto.” Most often this happens when
the “covered auto” breaks down or is in the repair shop. Common “temporary substitute” autos are
rental cars and dealer/repair shop “loaner cars.”

Under the Virginia Personal Auto Policy a “temporary substitute auto” is a “covered auto”
when it is:

Temporary Substitute

“Any auto or trailer you do not own while used as a temporary substitute
for any other vehicle described in this definition [“your covered auto”]
which is out of normal use because of its (a) breakdown; (b) repair; (c)
servicing; (d) loss; or destruction...”

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

35GERALD A. SCHWARTZ

1. The Rental Car

A rental car is a “temporary substitute” auto if it is a temporary substitute for your “covered
auto” due to its breakdown, repair, servicing, loss or destruction. However, if the rental car is used
for another purpose, such as while on vacation out of town, it is not by definition a “temporary
substitute” - but a “non-owned auto.”

Example: Harold’s Cadillac insured with GEICO
for $1,000,000.00 is at the dealer for servicing.
Harold obtains a rental car insured with Hertz for
$100,000.00. Harold negligently drives the rental car
and injures Paula Plaintiff who obtains a $1,100,000.00
judgment against Harold. Hertz provides primary
liability coverage to Harold for $100,000.00 and
GEICO provides Harold with $1,000,000.00 in excess
liability coverage. Under Harold’s GEICO policy, the
Hertz rental car is a “temporary substitute.” If Harold
rented the rental car while on vacation it would be a
“non-owned auto” with the same result.

2. The Auto Dealer’s Loaner Car

Assume the same facts as the rental car example, except Harold is given a “loaner” car to
drive by the Cadillac dealer while his Cadillac is in for servicing. The loaner is insured under the
dealer’s garage policy with Grange Insurance Company. Harold has no liability coverage under the
dealer’s garage policy even though he is driving the dealer’s car at the time of the collision. Why?
Virginia Code §38.2-2205 codifies the “garage keeper’s exclusion” for liability coverage found in all
Virginia garage policies insuring auto dealers, repair shops and parking lots.

“Permissive User” liability coverage is excluded from the dealer’s policy if the “permissive
user” [Harold] has his own liability coverage. If not, the garage policy provides liability coverage
limited to minimum limits of $25,000.00. Same result for liability coverage if instead of using the
dealer’s “loaner,” Harold were test driving a new Cadillac and crashed it, injuring Paula Plaintiff.8

E. Non-Owned Auto Excess Coverage

The term “non-owned auto” is an insurance industry “word of art.” It describes certain
autos that are not excluded from coverage under the policy. They are autos the named insured
and his family members do not own that are driven casually and infrequently. Traditionally, they
are autos “not owned by or furnished/available for the regular use of named insured and family
members.” Autos driven by the named insured which are either owned by or furnished/available
for the regular use of family members are now no longer excluded from coverage under the “saving
clause” in Part A - Liability exclusion (B.3.). This is an expansion of coverage from prior policies.

http://www.geraldaschwartz.com

36

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

1. Casual and Infrequent Use – Excess Coverage Allowed

Once every other month, Harold borrows his neighbor Fred Rogers’, car (non-owned auto)
insured with Nationwide for $25,000.00 with Fred’s permission. While driving the neighbor’s car,
Harold negligently injures Paula Plaintiff who obtains a $1,025,000.00 judgment against Harold.

Nationwide provides primary liability coverage of $25,000.00. GEICO, which insures
Harold’s personal Cadillac for $1,000,000.00, provides $1,000,000.00 in excess liability coverage
since Harold was driving a car he did not own, not furnished/available for his regular use – a “non-
owned auto.”

2. The Neighbor’s Car Furnished For the Named Insured’s Regular Use -
Excess Coverage Excluded

Assume in the last example, Fred Rogers is really a good neighbor making his car available
for Harold’s regular use every Monday, Wednesday and Friday. Harold in fact does drive Fred’s
car three days a week, every week, because Fred’s car is a fancy sports car. In this situation, Harold
would have no excess liability coverage with GEICO which insures his personal Cadillac for
$1,000,000.00 since Harold would be driving “a vehicle other than [his] covered auto which is “...
furnished or available for [Harold’s] regular use.” Fred’s car no longer fits the definition of a “non-
owned auto.” As a result, Harold is excluded from excess liability coverage under his own GEICO
policy by Exclusion (B.2.).

3. The Neighbor’s Car as a “Temporary Substitute” - Excess Coverage
Allowed

Assume in the last example that Harold’s Cadillac would not start Tuesday morning due to
a dead battery. Harold’s Cadillac is in “breakdown” mode. Harold then borrows his neighbor’s car.
The neighbor’s car is now a “temporary substitute” for Harold’s “broken down” Cadillac even though
the neighbor’s car is regularly furnished for Harold’s regular use. As a “temporary substitute” the
neighbor’s car falls under Harold’s GEICO’s policy definition of “your covered auto.” Is Harold
excluded from $1,000,000.00 in excess liability coverage under his GEICO policy when driving his
neighbor’s car as a “temporary substitute?” Answer: No. Why? Read the policy (RTP):

Part A Liability - Exclusion (B.2.b.)

“We do not provide liability coverage for the ownership, maintenance or
use of... any auto other	than	your	covered	auto which is... furnished or
available for your regular use.”

Exclusion (B.2.b.) exempts “your covered auto” from exclusion. Since the neighbor’s car
is now a “temporary substitute;” it falls within the policy definition of “your covered auto.” As a
result, it is “saved” from the jaws of exclusion (B.2.b.) and Harold is entitled to $1,000,000.00 in

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

37GERALD A. SCHWARTZ

excess liability coverage with GEICO. What is the rationale for this exception affording coverage
to Harold while using a “temporary substitute” over a “non-owned auto” since both cars are not
owned by Harold, the named insured, or his spouse? Answer: “Covered autos” are looked upon
more favorably by insurance underwriters since insurance premiums are charged upon “covered
autos” listed on the policy declarations page. “Non-owned autos” generate no premium. As a
result, as “temporary substitute” for a “covered auto” is afforded the same coverage as a “covered
auto” – a higher degree of coverage. See “Understanding the Underwriting Master Plan” above

IV. You Represent Priscilla Plaintiff

Priscilla Plaintiff is severely injured in an automobile wreck caused by the negligence
of Larry Student, a third year law student on his way to the law library. Priscilla is driving her
Chevrolet and Larry is driving his neighbor’s Ford, with her permission.

The defendant, Larry Student, lives at home with his mother and brother as part of the
same household. Larry owns a yellow Toyota Celica. Larry Student, his mother, and brother all
have separate minimum liability policies in the amount of $25,000 covering their own vehicles,
respectively, with Stonewall Dixie, Maryland Casualty and Bankers and Shippers.

Once every other month, Larry Student borrows his neighbor’s Ford, insured with Colonial
with $25,000 liability coverage, to go to the law library instead of driving his own yellow Toyota.
This collision occurs while Larry is driving his neighbor’s car.

Priscilla Plaintiff lives at home with her mother and two sisters, Elizabeth and Theresa,
as part of the same household. Priscilla’s Chevrolet is totaled in the wreck. It is insured with
USAA with UM limits of $25,000. Priscilla’s mother has two cars on the same policy insured with
Goodville Mutual with UM limits of $500,000; sister Elizabeth’s car is insured with Erie, with UM
limits of $300,000; sister Theresa’s car is insured with Travelers with UM limits of $300,000.

Priscilla Plaintiff incurs $300,000 in medical bills and is left with a permanent injury as
a result of Larry Student’s negligence. You submit a detailed settlement brochure to the Colonial
Insurance Company, the carrier insuring the car Larry was driving at the time of the wreck. In
response, a policy limits offer of $25,000 is made to settle Priscilla’s case. What do you do?

You represent Priscilla Plaintiff. Use the three steps of coverage analysis to maximize
recovery with excess “non-owned” auto liability coverage: RTP – Read the Policy; RTS – Read the
Statute; and RTC – Read the Cases.

Let’s begin by reading selected standardized parts of the current Virginia Personal Auto
Policy – Part A – Liability. (The State Corporation Commission mandates all auto insurance
carriers use the standardized form Personal Auto Policy).

A. RTP (Read the Policy)

http://www.geraldaschwartz.com

38

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

Liability Coverage - Selected Definitions

1. You and your refer to:

1. the named insured shown in the Declarations; and

2. The spouse if a resident of the same household. [90 days after
change of residence...]...

3. Family	member means a person related to you by blood, marriage,
or adoption who is a resident of your household. This includes a
ward or foster child.

4. Your	covered	auto	means:

1. Any vehicle... shown in the Declarations.

2. A newly acquired auto.

3. Any trailer you own.

4. Any auto or trailer you do not own while used as a
temporary	substitute for any other vehicle described in
this definition which is out of normal use because of its:

a. Breakdown;

b. Repair;

c. Servicing;

d. Loss; or

e. Destruction...”

5. Insured... means:

1. You or any family member for the ownership, maintenance
or use of any	auto or trailer

2. Any person using or responsible for the use of your covered
auto...” (“Omnibus Clause”)

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

39GERALD A. SCHWARTZ

Liability Insuring Agreement

We will pay damages for bodily injury or property damage for which
any insured becomes legally responsible because of an auto accident...

Liability Exclusions (Selected)

A.		We	do	not	provide	Liability	Coverage	for	any	insured:

Intentional	Injury

1. Who intentionally causes bodily injury or property damage
exclusion [2 - 7 deleted]

No	Permission

8. Using a vehicle without a reasonable belief that that insured is
entitled to do so. This Exclusion (A.8.) does not apply to a family
member using your covered auto which is owned by you. [Example:
Son steals dad’s “hot rod Lincoln”]

B.		We	do	not	provide	liability	coverage	for	the	ownership,	maintenance	or	use	of:

Autos	Falling	Outside	“Non-Owned	Auto”	Status

2. Any vehicle other than your covered auto, which is:

a. Owned by you; or

b. Furnished or available for your regular use.

3. Any vehicle, other than your covered auto, which is:

a. Owned by any family member; or

b. Furnished or available for the regular use of a family
member.

http://www.geraldaschwartz.com

40

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

“Saving the Named Insured From Exclusion Clause”

However, this Exclusion (B.3.) does not apply to you (named insured)
while you are maintaining or occupying any vehicle which is:

a. Owned by a family member; or

b. Furnished or available for the regular use of a family member.

Duties After an Accident or Loss for Liability Coverage (Part E)

We have no duty to provide Liability Coverage... under this policy
if the failure to comply with the following duties is prejudicial to us.

1. Notice

A. We must be notified promptly of how, when and where the
accident or loss happened. Notice should also include the names
and addresses of any injured persons and of any witnesses.

B. An insured as defined under Part A, seeking Liability Coverage or
any person seeking coverage under part D, must:

2. Cooperation

1. Cooperate with us in the investigation, settlement, or defense of
any claim or suit.

3. Forward Copies of Suit/Legal Papers

2. Promptly send us copies of any notices or legal papers received
in connection with the accident or loss... [Additional duties deleted]

B. RTS (Read the Statute) - The “Omnibus Clause” - Permissive User
Statute

The key statute involving liability coverage is Code §38.2-2204; the “omnibus clause”
(permissive user) statute. Code §38.2-2204(A) requires all Virginia auto insurance policies have an
“omnibus clause” extending liability coverage to all persons using the insured motor vehicle “with

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

41GERALD A. SCHWARTZ

the expressed or implied consent of the named insured.” The term “omnibus” is derived from the
Latin meaning “all persons” – hence the name “omnibus clause”. Any policy provision which limits
this omnibus coverage is void. Code §38.2-2204(D); Southside Distributing Company v. Travelers,
213 Va. 38, 189 S.E.2d 681 (1972).

The Standard “Omnibus Clause” is found in Part A - Liability - Definition of Insured:

Insured means… 2. “Any person using or
responsible for use of your covered auto.”

The Virginia Personal Auto Policy’s requirement for permission is broader than the statute
-- a change from prior policies. Under the Virginia Personal Auto Policy, the “omnibus insured”
(“permissive user”) need not have the “expressed or implied” consent of the named insured to use
his auto as required by the statute. The “permissive user” need only have a “reasonable belief that
[he] is entitled to do so.” This is a major expansion of coverage.

1. Permission - Reasonable Belief To Use The Auto: “Fast Eddie”

Harold tells his 17 year-old daughter, Becky, “I don’t want any of your friends driving my
Honda. Only you have permission to drive it.” On the way to the movies, Becky lets her date “fast”
Eddie, drive the Honda. She never tells Eddie that he does not have her dad’s permission to drive.
Eddie drives too fast and a crash results. GEICO, the dad’s carrier, denies liability coverage since
Eddie did not have permission from Becky’s dad (the named insured) to drive his Honda. Usually
the statute voids narrower, restrictive coverage language inconsistent with the statute. But in the
current policy, the policy language is broader than the omnibus statute and provides coverage.
Becky’s date, Eddie, need only have “a reasonable belief that he was entitled (to drive the Honda)”
to avoid being excluded from coverage by liability exclusion (A.8.).

2. Permission: Daughter “Steals” Dad’s Car

Assume the facts are changed from the last example. Harold tells his daughter “I don’t want
you driving my Cadillac anytime, anywhere. Do you understand?” Becky says “Yes daddy.” The
next day Becky steals the keys and crashes her dad’s Cadillac. Can GEICO deny liability coverage
for lack of permission? Read the Policy (RTP). Becky, as the daughter of the named insured is a
“family member” and can use the Cadillac without permission. Exclusion (A.8.) does not apply to
a “family member” while driving the “covered auto”, here the Dad’s Cadillac.

“We do not provide liability coverage for any insured . . .(8.) using a vehicle
without a reasonable belief that the insured is entitled to do so. This
exclusion (A.8) does not apply to a family member [Becky] using your
covered auto which is owned by you” [Harold, the named insured.]

http://www.geraldaschwartz.com

42

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

3. Permission: Prom Night - No Drinking and Driving

It’s Becky’s prom night. “Fast” Eddie is Becky’s date. He meets Harold at the door - Harold
tells him, “Eddie, you can use my Cadillac to take my daughter to the prom, but you do not have
permission to drive if you have been drinking. Eddie agrees, but after the prom, Eddie and Becky
go drinking. On the way home, Eddie is impaired and crashes Harold’s Cadillac injuring Paula
Plaintiff. GEICO denies liability coverage because Eddie did not have Harold’s (the named insured)
permission to drive the Cadillac after drinking. Can GEICO exclude coverage to Eddie? No. Eddie
is a “permissive user” under Harold’s GEICO policy. Virginia Code §38.2-2204, the “Omnibus
Statute,” mandates “permissive user” coverage. Restricting a “permissive user’s” “manner of
operation” of the vehicle (driving drunk), places a restriction on the statute and is void. City of
Norfolk v. Ingram, 235 Va. 433, 367 S.E.2d 725 (1988). Accordingly, Eddie is covered under Harold’s
GEICO policy. Note: The “no drinking” exclusion is found in most all rental car agreements and
is void.

4. Is the Named Insured Excluded From Coverage When Driving A “Non-
Owned Auto” Without Permission

Assume Harold drives his neighbor’s, John McCoy’s, Mercedes without his permission and
injures Paula Plaintiff. Since Harold had no reasonable belief that he was entitled to drive McCoy’s
Mercedes, he is excluded from coverage under McCoy’s auto policy insuring the Mercedes. Simple.
But does Harold have liability coverage under his GEICO policy? Follow the 3 steps. (1) Read
Harold’s GEICO policy [RTP]. McCoy’s Mercedes is a “non-owned auto.” Therefore, exclusions
(B.2) and (B.3) do not apply - Good so far. But what about the “lack of permission” exclusion --
(A.8.)?

Liability Exclusion (A.8.) Permission

A. We do not provide Liability Coverage for any insured...

8. Using a vehicle without a reasonable belief that that insured is
entitled to do so. This Exclusion (A.8.) does not apply to a family
member using your covered auto	which is owned by you.

Is Harold is caught in the “jaws” of exclusion (A.8.) when he drives a non-“covered auto”
(the neighbor’s Mercedes) without permission? Since the neighbor’s Mercedes is not a “covered
auto” on Harold’s GEICO policy, does exclusion (A.8.) apply to Harold, the named insured? If so,
Harold would have no liability coverage. This would be a major loss of coverage appearing for the
first time in the current policy effective July 1, 2008.

The second step in policy analysis is “Read the Statute” (RTS). Virginia Code §38.2-2204(A)
does not require an insurer issuing a policy “upon” any motor vehicle owned by the named insured
[Harold’s Cadillac] to also insure a motor vehicle the policyholder does not own.

The third step in policy analysis is to Read the Cases (RTC). In American Motorists Ins.

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

43GERALD A. SCHWARTZ

Co. v. Kaplan, et. al., 209 Va. 53, 161 S.E.2d 675 (1968), the court suggested that “non-owned auto”
coverage is not mandatory under the statute.

Excluding liability coverage to the named insured [Harold], while driving an auto not owned
by the named insured [the neighbor’s Mercedes] without “a reasonable belief that he is entitled to
do so,” is a surprise to Harold, the named insured, who is now left uninsured. It is contrary to
his “reasonable expectations” as the policyholder - especially since his prior “Family Auto Policy”
provided such coverage. Under the prior “Family Auto Policy” the named insured was afforded
liability coverage under his own auto policy when driving a “non-owned automobile.” even without
permission of its owner. Part 1 - Liability, of the prior policy provided: “Persons Insured: ...(2) with
respect to a non-owned automobile, (a) the named insured; (b) any relative... provided his actual
operations is with the permission, or reasonably believed to be with the permission, of the owner,
and is within the scope of permission.” Under prior policies, when driving a non-owned auto, a
relative required permission of its owner [McCoy], not the named insured [Harold].

To be valid, a policy exclusion must be “clear and unambiguous.” Cotchan v. State Farm Fire
& Cas. Co., 250 Va. 232, 462 S.E.2d 78 (1995). Any ambiguity is construed in favor of coverage. See
Section I, Part II, above. Harold can be saved from exclusion under his Geico policy if exclusion
(A.8.) is ambiguous. The definitions section of the policy states, “throughout this policy ‘you and
your’ refer to 1. the named insured…and 2. the spouse if resident of the same household.” Does
the term “that that insured” in exclusion (A.8.) create an ambiguity whether or not it includes the
named insured since the named insured is always referred to as “you and your” throughout the
policy? If so, the ambiguity is construed against Geico in favor of coverage for Harold.

5. Lack of Permission to Drive a Non-Owned Auto: Enter the “Custodian”

Assume Harold rents a rental car from Avis while on vacation. Avis is the owner of the
rental car and the named insured under an Allstate policy insuring Avis and the rental car. The
rental agreement between Harold, the renter, and Avis prohibits anyone but Harold from driving the
rental car. Both Harold and his daughter, Becky, are aware of this prohibition. Assume, contrary to
the rental agreement, Harold allows his daughter, Becky, to drive the rental car. Becky negligently
injures Charles Clark, who recovers a $1,000,000.00 judgment against Becky, the driver.

a. Coverage Analysis:

(1) Follow the Car

The rental car is “a covered auto” under Avis’ auto policy with Allstate.
Liability exclusion (A.8.) of the Allstate policy excludes coverage when the driver
does not have a reasonable belief she is entitled to drive the rental car. Since Becky
knew she was not allowed to drive the rental car, coverage is excluded.

(2) Follow the Driver

The defendant, Becky, was driving a “non-owned auto.” The rental car fits

http://www.geraldaschwartz.com

44

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

the definition of a non-owned auto. Becky did not have permission to drive the
rental car from the named insured, Avis, and did not have a reasonable belief she
was entitled to drive it. Does Becky have “non-owned auto” coverage under her
dad’s policy with GEICO? Answer: No.

Read the Policy (RTP) Harold’s GEICO Policy)
The policy insuring agreement provides coverage
“for which any insured becomes legally responsible
because of an auto accident.” Becky is an insured
under her dad’s policy with GEICO because she is a
“family member.” However, Becky is excluded from
coverage under her dad’s GEICO policy by exclusion
(A.8.).

(3) Follow the Driver Home

Becky lives with her brother Tom as part of her dad’s household. Becky’s
brother has a separate auto policy with Travelers. Becky was driving a “non-owned
auto” under Tom’s policy, the rental car. Does Becky have non-owned auto coverage
under her brother’s policy with Travelers?

Read the Policy (RTP) -- (Tom’s Travelers’ policy).
Becky is an insured under her brother’s Travelers’
policy because she is a “family member.” However,
she also is excluded from liability coverage under
Tom’s policy by exclusion (A.8.) because Becky did
not have “a reasonable belief ” that she was entitled to
drive the rental car.

GEICO, Becky’s father’s insurance company, and Travelers, her brother Tom’s insurance
company, each send you, as the plaintiff ’s lawyer, a letter denying coverage under their respective
policies. The grounds -- Becky, the rental car driver, did not have permission from the owner (Avis)
to drive the rental car. The rental agreement provided that only the renter, Harold, had permission
to drive. What do you do, you represent the Plaintiff, Charles Clark? Follow the three steps (1)
Read the Policy (RTP), Read the Statute (RTS), and Read the Cases (RTC).

You have just read all policies. They deny coverage under exclusion (A.8.) To use a baseball
analogy, “There is no joy in Mudville. Mighty Casey has struck out.” But don’t give up. Remember
what Yogi said, “It ain’t over till it’s over.” Go to the second step in our analysis for coverage.

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

45GERALD A. SCHWARTZ

(4) RTS - Read the Statute

Virginia Code §38.2-2204(A) provides:

“Every policy... of liability insurance... insuring private passenger
automobiles... that has as the named insured, an individual [Harold and
Tom]... that includes... use of a non-owned auto... any provision requiring
permission of the owner of such automobile [Avis]... for insurance to apply,
shall be construed to include permission of the custodian	[Harold] in the
provision requiring permission of the owner.”

	 	 	 (5) RTC – Read the Cases

In Gordon v. Liberty Mutual Ins. Co., 675 F. Supp. 321 (E.D. Va. 1987) the renter of a rental car
gave permission to his friend, Rossie, to drive the car even though the rental agreement prohibited
anyone but the renter from driving the car. Rossie crashed injuring the plaintiff. The rental car
company denied liability coverage since Rossie did not have a reasonable belief he was entitled to
drive the rental car. The plaintiff ’s lawyer searched for “non-owned auto” coverage. He found
that the rental car driver, Rossie, resided with his parents as part of their household. The court
held that under 38.2-2204(A), permission of the custodian (the renter to Rossie) was sufficient for
non-owned auto coverage under Rossie’s parents’ auto policy. The statute “trumped” the policy
language. Accord, Kandrac v. Va. Farm Bureau Mut. Ins. Co., 13 Cir. L.E. 1165 46 Va. Car. 171
(1998); Libscomb v. GEICO, 13 Cir. HH 3743, 43 Va. Cir. 326 (1997). Accordingly, liability coverage
for driving a “non-owned auto” under both Harold’s GEICO’s policy and Tom’s Travelers’ policy is
available to Becky -- the defendant in your case.

C. Negligent Entrustment - Double/Triple Coverage

Code §38.2-2204, the “omnibus clause” statute, mandates that all auto liability policies
contain a provision “insuring the named insured, and any other person using.... the motor vehicle
with the express or implied consent of the named insured, against liability... as a result of negligence
in the operation or use of such vehicle...”

The “omnibus clause” statute was amended in July 2005 to provide coverage, under the same	
policy both for the negligence of a permissive user and the negligence of the named insured when
the named insured negligently entrusts an auto to a permissive user. Coverage is afforded to the
negligent driver, (“entrustee”) and to the named insured(s) (“negligent entrustor(s)”). Coverage is
provided up to the per person/per accident limit. For example, assume the named insured has an
auto policy with liability limits of $100,000/$300,000, and negligently entrusts, along with his wife,
his auto to an intoxicated friend who negligently injures your client, the plaintiff. The friend, as
a permissive user, is entitled to the policyholder’s (named insured’s) “omnibus” liability coverage
of $100,000. Coverage under the current policy is broader than the statute. It is not restricted to
negligent entrustment. The policy provides coverage “when one accident involves more than one
insured.”

http://www.geraldaschwartz.com

46

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

The named insured and his wife, each are also entitled to any additional $100,000 in liability
coverage under the same policy insuring the “covered auto” for negligent entrustment up to the
“per occurrence” limit of $300,000 since both negligently entrusted their car to an unfit impaired
driver. If the “entrusted” car were a “non-owned” or “temporary substitute” auto under the driver’s
personal auto policy, the driver’s policy would provide excess coverage as well.

D. The Search for Excess Liability Coverage for Priscilla Plaintiff

Now, let’s return to your case of Priscilla Plaintiff. The defendant, Larry Student, had
permission to drive his neighbor’s car, which was insured with Colonial. Code §38.2-2204(A)
requires that Colonial extend “omnibus” (“permissive user”) liability coverage to Larry. In response
to your settlement brochure, Colonial, the primary liability carrier, has offered its policy limits --
$25,000.00. The defendant, Larry, has given notice of the accident and notice of the claim to all
liability carriers.

1. RTP and RTS

We have just read the defendant driver Larry’s and his brother’s and mother’s separate
policy, as well as the statutes. Now it’s time to Read the Cases (RTC).

2. RTC (Read the Cases)

Two landmark Virginia Supreme Court cases discuss the term “furnished for the regular
use” of either the named insured or any family member” contained Part A - Liability Exclusions
(B.2.b.) and (B.3.b.). Both cases involve State Farm: one case is Smith and the other case is Jones.

a.	Casual,	Infrequent	Use	Allowed

Elaine Mellow, four months pregnant, left her furniture and automobile, insured by State
Farm, in California after her husband died, to stay with her brother-in-law and sister in Norfolk,
Virginia, until the birth of her baby. Elaine Mellow drove her brother-in-law’s uninsured car 10
times during a two-month period before her auto collision. On three occasions she drove the car
for her own purposes and on seven occasions she drove the car to assist her sister, who could not
drive. Elaine Mellow was sued by the other driver. Since the car she was driving was uninsured,
she looked to her State Farm policy back in California to provide liability coverage. State Farm
denied coverage on the ground that “non-owned automobile” coverage was excluded because her
brother-in-law’s car, which was involved in the collision, had been furnished for Elaine Mellow’s
regular use. The Supreme Court of Virginia, in State Farm Mut. Auto. Ins. Co. v. Smith, 206 Va. 280,
142 S.E.2d 562 (1965), held that the brother-in-law’s uninsured car was not furnished for Elaine
Mellow’s regular use since her use of the car was sporadic and controlled (casual and infrequent).

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

47GERALD A. SCHWARTZ

Accordingly, it was a “non-owned automobile” and State Farm was required to provide liability
coverage to its insured, Elaine Mellow.

b.	Frequent	Use	Not	Allowed

Paul Jones was a route salesman for The Southern Vending Company in Richmond. The
company furnished Jones a 1978 Ford van which he used every day in his job. Jones drove the
van 30 miles a week, six days a week, over a two- to three- year period. In addition to primary
coverage on the company van, (“owned auto” coverage under the company policy as the salesman
was a permissive user), the trial court found excess liability coverage on Jones’ personal auto policy
holding the van was a “non-owned automobile” since the van was not furnished for his regular use
but for Jones’ regular use of his employer. The Supreme Court of Virginia, in State Farm Mut. Auto.
Ins. Co. v. Jones, 238 Va. 467, 383 S.E.2d (734 (1989), reversed, holding that the van was furnished
to Jones for his regular use and therefore did not qualify as a “non-owned automobile” under the
terms of Jones’ own State Farm policy. The Virginia Supreme Court quoted from State Farm Mut.
Auto. Ins. Co. v. Smith, supra, stating the purpose for “non-owned automobile” coverage: “The
general purpose and effect of such a policy is to protect the insured against liability arising from the
use of his automobile, and in addition, from the infrequent or casual use of automobiles other than
the one described in the policy. Usually excluded is protection against liability with respect to the
insured’s frequent use of another automobile.” (Remember: under the “Other Insurance” clause –
“non-owned auto” liability coverage is excess over any other collectible insurance).

3.	Primary	Coverage	–	Follow	the	Car	Occupied	by	the	Defendant

Larry was driving his neighbor’s car insured with Colonial. As noted, Colonial has offered
its minimum policy limits of $25,000.

4.		Follow	the	Driver

Larry Student’s yellow Toyota, which was not involved in this collision, is insured with
Stonewall Dixie. Larry is covered under his Stonewall Dixie policy if he was driving a “covered
auto” or a “non-owned auto” at the time of the collision. His neighbor’s Ford is not a “covered
auto” under the terms of Larry’s policy since it is not described in Larry’s policy, nor is it a “newly
acquired auto” nor a “temporary substitute auto.” However, his neighbor’s Ford is a “non-owned
auto” under the terms of Larry’s policy if it was not “furnished or available” for Larry’s “regular use”.
State Farm Mut. Auto. Ins. Co. v. Smith, supra, held that casual, infrequent use is not considered
“regular use” within the definition of “non-owned automobile”. Since his neighbor’s car was only
furnished for Larry’s use once every other month to go to the law library, this is infrequent, casual
use, and coverage should be allowed. Accordingly, an additional $25,000 in liability coverage is
available under Larry’s policy with Stonewall Dixie.

http://www.geraldaschwartz.com

48

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

5.		Follow	the	Driver	Home

Following Larry home brings us to his mother’s $25,000 liability policy with Maryland
Casualty and his brother’s $25,000 liability policy with Bankers and Shippers. Larry is insured for
liability coverage under his mother’s and brother’s separate policies since he is a “family member.”
Since Larry was driving a “non-owned auto” at the time of this collision, he escapes exclusions
(B.2.) and (B.3.) in all policies. Accordingly, Larry is covered while driving a “non-owned auto”
under both his mother’s liability policy with Maryland Casualty and his brother’s liability policy
with Bankers and Shippers for an additional $25,000 each per policy.

E. Don’t Sign That Release - Enter UIM Coverage

Maximizing recovery for Priscilla Plaintiff does not end when all sources of liability coverage
have been exhausted. We must look to underinsured motorist coverage (UIM) as an additional
source of coverage.

An underinsured motorist claim may be cut off if the plaintiff signs a release, releasing
the defendant without the consent of the UIM carrier which prejudices the UIM carrier. This is a
violation of the “consent to settlement” clause (UM/UIM Endorsement Exclusion (A. 1.)9

The underinsured defendant is the party who is sued. The UIM carrier is not named as
a defendant, but is merely served with a copy of the suit papers and may answer and defend or
“may sit back on the sidelines” and do nothing. Code §38.2-2206(F). The plaintiff must be “legally
entitled to recover” against the defendant as a condition precedent to obtaining UM/UIM coverage.10

 Judgment, in the underlying tort action, is rendered only against the underinsured defendant(s).
It is judgment against the underinsured defendant(s), with valid service of process on the
UIM carrier, before judgment, which triggers the UIM carrier’s contractual obligation to pay.11

 State Farm Mut. Auto. Ins. v. Kelly, 238 Va. 192, 380 S.E.2d 654 (1989).

If the plaintiff accepts the defendant’s liability limits and signs a release, the defendant
is released from liability. If the defendant is released from liability, the underlying tort claim is
ended without a judgment against the underinsured defendant. Since a valid judgment against the
defendant is what triggers the UIM carrier’s obligation to pay, the plaintiff ’s UIM claim may be cut
off with the signing of the liability release unless a total liability and UIM settlement is achieved
simultaneously with the consent of the UIM carrier.12

An underinsured motorist carrier has subrogation rights, allowing it to seek its money
back against the defendant, Larry Student, after payment of the UIM claim to the plaintiff.13

 If the plaintiff prejudicially releases the defendant, without the UIM carrier’s consent, she has
extinguished the UIM carrier’s subrogation rights, and violated the “consent to settle” clause.

To settle both the liability and UIM claims, before judgment, the UIM
carrier must give its “consent to settle” and must waive its subrogation rights.14

 After judgment, no release is necessary since the judgment itself triggers the obligation of the
liability carrier and the UIM carrier to pay. Once a valid judgment is rendered, the UIM carrier’s

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

49GERALD A. SCHWARTZ

subrogation rights become fixed by law.

F. Frustrating Virginia Public Policy

A liability carrier’s demand for a release, which cuts off the plaintiff ’s UIM claim, if signed,
and the UIM carrier’s refusal to waive it subrogation rights against the defendant by invoking its
“consent to settle clause” creates a “catch-22” settlement standoff, frustrating Virginia’s public policy
of encouraging settlement of meritorious claims. Courts have described this “catch-22” standoff as
“cast[ing] the insured victim into a limbo that utterly frustrates the legislative purpose of providing
maximum and expeditious protection to innocent victims of financially irresponsible motorists
. . . [and] also frustrates the legitimate expectations of the insured victim who purchases UIM
coverage.”15 Even in cases where liability is clear and the defendant has no assets for the UIM carrier
to obtain through subrogation, some UIM carriers still refuse to make reasonable offers. Needless
litigation results requiring the defendant’s liability carrier, which has offered its policy limits, to
spend money on litigation costs and expert witnesses while the plaintiff is forced to do the same.
Everyone loses except the UIM carrier. Judge Charles E. Poston in MacTaggart v. Ochsendorf, Law
No. CL04-401 (Cir. Ct. City of Norfolk, 10/25/05) on the record called this practice of the UIM
carrier “absolutely shameful.”

Some states have solved this problem by shifting the costs of defense to the UIM carrier
after the liability carrier has offered it’s full policy limits. Other states, such as Maryland and North
Carolina, give the UIM carrier the option of protecting its subrogation rights by tendering to the
plaintiff a check in the amount of the liability carrier’s policy limit offer or waiving its subrogation
rights. These approaches support public policy by encouraging settlement of meritorious claims.

It was hoped that the passage of Code §38.2-2206(K) would allow settlement with the
liability carrier without the need for the plaintiff to sign a release in an UIM case.

CODE §38.02-2206(K)

SETTLEMENT WITHOUT
RELEASE

“A liability insurance carrier…may
pay the entire amount of its available
coverage without obtaining a
release of a claim if the claimant
has underinsured motorist coverage
in excess of the amount so paid…
[and] shall promptly give notice to
its insured and to the insurer which
provides the underinsured motorist
coverage that it has paid the full
amount of its available coverage.”

Section 38.2-2206(K) has been rarely used. Most insurance carriers will not settle a liability
claim before judgment without obtaining a release since the liability carrier still has a duty to
defend the defendant even after it has offered its policy limits. This position is based upon the
duties created by the “insuring agreement” contained in Part A – Liability Coverage of the Virginia

http://www.geraldaschwartz.com

50

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

Personal Auto Policy which creates a duty to pay and a duty to defend, declaring “We will settle or
defend any claim or suit asking for damages which are payable under the terms of this policy....”

In Superior Ins. Co. v. Cencewizki, Case No. CH94-155 (Cir. Ct. of City of Fredericksburg,
Jan. 27, 1995), Judge William H. Ledbetter ruled that in a UIM case a liability carrier, which has
offered its policy limits pursuant to Code §38.2-2206(K), cannot “walk away” from the case since
it still has a duty to defend.

In 2010, the Virginia General Assembly enacted §38.2-2206(L.), (amended in 2011), in an
attempt to encourage UIM carriers to settle meritorious UIM claims when the liability carrier has
made an “irrevocable offer in writing... to pay the total amount of liability coverage available for
payment...” Under Section (L.), after 60 days the cost of defense would be shifted from the liability
carrier (which has the duty to defend) to the UIM carrier to encourage the UIM carrier to save
defense costs with early settlement of the UIM claim.

Virginia	Code	Section	38.2-2206	(L)

“If the liability insurer or insurers providing coverage to an underinsured motor
vehicle owner or operator make an irrevocable offer in writing, which may be
contingent upon waiver of subrogation, to pay the total amount of liability
coverage available for payment with reference to a claim for property damage
or bodily injury, 60 days following written notice of the offer to any insurer or
insurers providing underinsured coverage that have been served pursuant to
this section, the insurer or insurers providing liability coverage shall be relieved
of the cost of defending the owner or operator incurred thereafter, including
expenses as well as reasonable and necessary attorney fees, and the insurer or
insurers providing the underinsured motorist coverage shall reimburse the
liability insurer or insurers for the costs to defend the underinsured motor
vehicle owner or operator to the date of the underinsured motorist insurer’s
offer of its limit of coverage. The liability insurer or insurers shall nonetheless
retain the duty to defend their insured. If underinsured motorist coverage is
provided by more than one insurer, the cost to defend shall be assumed in the
same order of priority as set forth in subsection B with regard to the payment
of underinsured benefits upon the offer of each underinsured motorist insurer’s
limit of coverage. This subsection, including the liability insurer’s irrevocable
offer and the underinsured insurer’s liability for defense costs, shall not apply in
the event of either a jury verdict being returned in an amount equal to or less
than the total liability coverage available for payment or a dispositive ruling
dismissing the plaintiff ’s complaint, including but not limited to the plaintiff
taking a voluntary nonsuit. This subsection shall not apply to costs incurred in
connection with an appeal.”

Liability carriers should be encouraged to use Section (L.), more frequently to avoid
frustrating Virginia’s public policy of settling meritorious UIM claims—otherwise, the purpose of
Section (L.) will be defeated.

http://www.geraldaschwartz.com

This page intentionally left blank.

This page intentionally left blank.

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

53GERALD A. SCHWARTZ

3 Maximizing Recovery with Uninsured and
Underinsured Motorist Coverage

I. Introduction

Part C of the Virginia Personal Auto Policy provides uninsured motorist coverage (UM) and
underinsured motorist coverage (UIM). Uninsured motorist coverage protects insured accident
victims against negligent drivers who have no insurance or who are immune from negligence under
Virginia or federal law. Underinsured motorist coverage protects insured accident victims against
negligent drivers who have insurance, but whose insurance is inadequate to cover the magnitude
of the plaintiff ’s injuries. For example, assume a defendant with minimal $25,000 policy limits
severely injures the plaintiff, who has uninsured motorist limits of $100,000. The defendant is not
uninsured since he has minimum limits coverage. However, compared to the plaintiff ’s coverage,
and the magnitude of the claim, the defendant is said to be underinsured because the defendant’s
insurance is inadequate. Therefore, the defendant is said to be underinsured by $75,000 (the
difference between the plaintiff ’s UM coverage of $100,000 and the defendant’s $25,000 liability
coverage). The insurance carrier(s) who cover the plaintiff must pay the underinsured portion of
the claim.

Underinsured motorist coverage is a subdivision of uninsured motorist coverage. All
Virginia automobile insurance policies and all Virginia self-insured vehicles must contain both
UM and UIM coverage. Hackett v. Arlington County, 247 Va. 41, 439 S.E.2d 348 (1994).16 The same
statute, Code §38.2-2206, mandates both UM and UIM coverage.

To calculate the total amount of underinsured motorist coverage available to Priscilla

http://www.geraldaschwartz.com

54

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

Plaintiff, we must first determine the total amount of uninsured motorist coverage (UM) available
to her. With respect to uninsured motorist coverage, we must ask two questions:

•	 “Who” is an insured? and

•	 When is “stacking” of coverage permitted?

II. The UM and UIM Statute – Code §38.2-2206

A. The UM/UIM Statutory Insuring Provisions

UM Statute – Code §38.2-2206(A)
Insuring Provisions

“. . . No policy . . . of liability insurance . . . shall
be issued . . . unless it contains an endorsement
. . . to pay the insured all sums that he is
legally entitled to recover as damages from
the owner or operator of an uninsured motor
vehicle, with limits not less than [$25,000 per
person/$50,000 per accident] . . . those limits
shall equal but not exceed the limits of liability
insurance provided by the policy, unless any one
named insured rejects the additional uninsured
motorist insurance coverage by notifying the
insurer as provided in Section B of §38.2-
2202. The endorsement . . . shall also obligate
the insurer to make payment for bodily injury
or property damage caused by the operation
or use of an underinsured motor vehicle to
the extent that the vehicle is underinsured,
as defined in subjection B of the section. The
endorsement . . . shall also provide for at least
$20,000 coverage in damage or destruction of
the property of the insured in any one accident
but may provide an exclusion of the first $200
for the loss or damage as a result of any one
accident involving an unidentifiable owner or
operator of an uninsured motor vehicle.”

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

55GERALD A. SCHWARTZ

B. Persons Insured Under the Statute

Insured - Code §38.2-2206(B)

“Insured . . . means (1) the named
insured and, while resident of the
same household, the spouse of the
named insured, and relatives, wards,
or foster children of either, while in
a motor vehicle or otherwise, and
(2) any person who uses the motor
vehicle to which the policy applies,
with the expressed or implied
consent of the named insured, and a
guest in the motor vehicle to which
the policy applies or the personal
representative of any of the above.”

C. The Statute Creates Two Classes of Insureds

In Insurance Company of N. Am. v. Perry, 204 Va. 833, 837, 134 S.E.2d 418 (1964), the
Supreme Court of Virginia recognized that the legislature had intended to create two separate
classes of insureds:

First Class Insureds: “An insured of the first class is the named
insured and, while resident of the same household, the spouse of
the named insured, and relatives of either, while in a motor vehicle
or otherwise.” (The 1995 amendment added “wards, or foster
children”).

Second Class Insureds: “Second class insureds are ‘any person who
uses the motor vehicle to which the policy applies with the express
or implied consent of the named insured (a permissive user) and a
guest in the motor vehicle (a permissive passenger)’ to which the
policy applies.”

D. First Class Insureds Are Covered while in a Motor Vehicle or
Otherwise

A first class insured gets first class coverage. First class insureds are covered wherever they
may be, provided the injury results from the defendant’s ownership, maintenance or use of an
uninsured or underinsured motor vehicle as a vehicle. (Drive-by shooting cases are excluded.)
The key to understanding coverage issues involving first class insureds is to think of the first class
insured as having the applicable insurance policy “glued to his or her person”.

http://www.geraldaschwartz.com

56

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

1. In a Motor Vehicle

A first class insured is covered in any motor vehicle, not just the motor vehicle for which a
premium is paid which is listed on the declarations page. A first class insured can be riding a bus,
riding a motorcycle, riding in a dump truck, riding in a cement mixer, driving a logging rig – any
motor vehicle and is covered. Remember, the policy insuring first class insureds is “glued to the
person of the first class insured” and covers the first class insured wherever he or she may be.

2. Any Motor Vehicle – Example: James Meeks’ 1954 Chevy

James Meeks owned two cars; a 1954 Chevrolet, which was uninsured, and a 1957 Ford
which was insured with Allstate. While driving the uninsured 1954 Chevrolet, Meeks was injured
by an uninsured motorist. Meeks sought uninsured motorist coverage, not on the car he was driving
since it was uninsured, but on the 1957 Ford, insured with Allstate. Meeks was an insured of the
first class – the named insured – under the Allstate policy insuring the 1957 Ford. The Supreme
Court of Virginia granted coverage to Meeks holding that since Meeks was a first class insured he
need not be occupying the vehicle set forth in the declarations page, but any motor vehicle, even
his own uninsured 1954 Chevrolet. Allstate Ins. Co. v. Meeks, 207 Va. 897, 153 S.E.2d 222 (1967).

3. “Or Otherwise”

The statutory term “or otherwise” provides coverage to a first class insured outside a motor
vehicle as long as the first class insured is injured by an uninsured or underinsured motor vehicle.
For example, the first class insured can be walking down the street, sitting at the drug store counter
having lunch, or even talking a bath at home, when a motor vehicle crashes through the wall injuring
him. Remember, the first class insured has the UM endorsement “glued to his or her person” and
is covered wherever she/he may be.

4. Policy Exclusion (A.2.) – Void for First Class Insured

The Virginia Personal Auto Policy, effective July 1, 2008, for the first time excludes UM/
UIM coverage to a first class insured when using a non-“covered” auto without a reasonable belief
that that insured is entitled to do so.” UM/UIM Exclusion (A.2.) provides:

We do not provide Uninsured Motorist Coverage - for bodily injury or
property damages sustained by any insured...

2. Using a vehicle without a reasonable belief that that insured is
entitled to do so. This exclusion (A.2.) does not apply to a family
member using your [named insured’s] covered auto which is
owned by you [named insured].

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

57GERALD A. SCHWARTZ

For example, assume Harold, the named insured on his GEICO policy, is rear-ended by an
uninsured motorist while driving his neighbor’s, John McCoy’s Mercedes without John’s permission.
Harold, of course, is excluded from second class UM coverage under McCoy’s policy. But for the
first time, Harold is now excluded from first class UM coverage under his own GEICO policy. This
is a drastic loss of first class UM coverage with conflicts with and restricts the UM statute §38.2-
2206 (A) and (B). As such exclusion (A.2.) is void. See the first blackletter rule in Section 1, Part II.

Harold is a first class insured (the named insured) under his own GEICO policy. Virginia
Code §38.2-2206(B) mandates that a first class insured (Harold) is covered under his own policy
“while in a motor vehicle or otherwise”. The statute does not require Harold to have John McCoy’s
permission or “a reasonable belief that he is entitled” to drive McCoy’s car, for Harold to be afforded
first class coverage under his own	policy while driving McCoy’s car. Requiring Harold to “have a
reasonable belief he is entitled” to use McCoy’s car conflicts with and restricts Virginia Code §38.2-
2206(B) and is void.

In addition, UM/UIM Exclusion (A.2.) conflicts with and restricts §38.2-2206(A) which
requires the carrier (GEICO) to “pay all	 sums that he (Harold) is legally entitled to recover as
damages from the owner or operator of an uninsured motor vehicle...” The first class insured’s
UM carrier, under exclusion (A.2.) would not be paying “all sums” but “no sums”. As a result, the
exclusion, applied to a first class insured (Harold) is void. Bryant v. State Farm Mut. Auto Ins. Co.,
205 Va. 897, 140 S.E. 2d 817 (1965). Nationwide Mut. Ins. Co. v. Hill, 247 Va. 78, 439 S.E. 2d 335
(1994)

III. Resident of the Household

To be afforded first class UM/UIM status, a spouse or relative of the named insured
(including in-laws) must be a resident of the named insured’s (policyholder’s) household. The
Virginia Personal Auto Policy uses the term “family member” to refer to relatives of the named
insured who are residents of his household. In the policy “Definitions” section, “family member”
is defined as:

“Family Member” means a person related to you by blood, marriage, or
adoption who is a resident of your [named insured] household. This
includes a ward or foster child.”

A. Spouse of the Named Insured

The spouse of the named insured (policyholder) also has first class insured status under the
UM/UIM endorsement to the Virginia Personal Auto Policy:

“If a resident of the same household [as the named insured].”

http://www.geraldaschwartz.com

58

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

1. When a Spouse Ceases to be a Resident of the Household Does He/She
Lose First Class UM/UIM Coverage?

Answer: Yes, but coverage is extended under the current policy only for a short time—
usually 90 days.

The Virginia Personal Auto Policy still considers the spouse to have first class insured status
only for a short time after he/she ceases to be a resident of the household until the earlier of:

•	 90 days following change of residency;

•	 The effective date of another policy listing the spouse as a named insured; or,

•	 The end of the policy period.

 After this time period ends, the non-resident spouse is no longer a first class insured since
he/she is no longer “a resident of the name insured’s household.”

Example: Harold and Brenda are married and live in
the same household. Harold owns a Cadillac insured
with GEICO. Harold is the named insured. One day
Brenda leaves, telling Harold, “I never intend to come
back.”

The household is “broken.” Brenda is no longer a resident of Harold’s household since she
left with no intent to return. If Brenda is injured by an uninsured drunk driver while walking to
work within 90 days of leaving Harold’s household, the policy still grants her first class uninsured
motorist status. She is entitled to uninsured motorist coverage under Harold’s GEICO policy. If
she were injured after 90 days, Brenda would not be entitled to uninsured motorist coverage under
Harold’s GEICO policy.

2. After Death of the Husband, Does the Surviving Widow Lose Her Status
as Spouse for Purposes of Coverage?

Answer: No.

In Campbell v. Panicali, 151 N.Y.S. 2d 524 (1956), the court held:

“Policies should not be written as a trap, and yet that is what the
insurance company [Allstate] contends should be the determination
in the case… Although Mr. Panicali died, she [Mrs. Panicali] was
an insured from the inception of the policy, and she remained an
insured as the date of the accident, and she is entitled to coverage.”

Part F - General Provisions” of the Virginia Personal Auto Policy, “Transfer of Your Interest

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

59GERALD A. SCHWARTZ

in the Policy” provides that if the named insured dies “the surviving spouse, if a resident of the same
household at the time of the death, coverage applies to the spouse as if a named insured shown in
the declarations... coverage will only be provided until the end of the policy period.”

3. Is a Fiance A “Spouse” or “Relative” for Purposes of First Class UM/UIM
Coverage?

Answer: Generally, no. “A fiancé is not a relative.” Widiss and Thomas, Uninsured and
Underinsured Motorist Coverage, 3rd Edition, §4.6.

In Mercury Ins. Co. v. Pearson, 169 Cal. App. 4th 1064 (Cal. Ct. App. 2008), Pearson was
listed as an additional driver under his fiancé’s auto policy. He was injured while crossing the street
by an uninsured motorist. The Court of Appeals denied first class UM coverage to Pearson since,
as the fiancé of the named insured, he was not a spouse of the named insured nor a relative residing
in her household.

4. Cohabiting Couple Holding Themselves Out as Married: Is the Partner
Entitled to First Class UM/UIM Coverage Under the Named Insured’s

Policy?

Answer: Under current law, generally , no. See 36 A.L.R. 4th 588 §5 - Cohabiting Persons
Not Formally Married, see also, State Farm Mut. Auto Ins. Co. v. Pizzi, 208 N.Y. Sup. 152, 502 A.2d
160 (1986), holding that an adult woman cohabiting with a man was neither a “spouse,” “relative,”
nor “family member” entitled to first class uninsured motorist coverage from the man’s auto policy.

In Harford Ins. Co. v. Cline, 139 P.3d 176 (N.M. Supreme Ct. 2006), Charles Cline and
Judith Davis lived together for several years holding themselves out as husband and wife in a state
that did not recognize common law marriage. While driving an auto not covered on Charles’
auto policy, Judith was seriously injured by an underinsured motorist. The New Mexico Supreme
Court denied first class UM/UIM coverage to Judith since she was neither a “named insured” nor
a “family member” under the partner’s policy which defined “family member” as a “person related
by blood, marriage or adoption to the named insured…” Even though New Mexico, by executive
order, allowed domestic partners of state employee to have the same benefits as married couples,
the court held it was not against the public policy of New Mexico to exclude domestic partners
from the definition of “family member” in an auto insurance policy.

B. The Two Requirements for Being a “Family Member”

To be a first class insured under the named insured’s policy, the injured person must fit the
policy definition of “family member” by satisfying two policy requirements:

•	 Be related to the named insured or spouse and

http://www.geraldaschwartz.com

60

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

•	 Be a resident of the named insured’s household.

1. Related to the Named Insured

The policy definition of “family member” requires that the injured person be “related to
you” [named insured or spouse] by:

1. blood;

2. marriage;

3. adoption; or

4. ward or foster child.

The injured person may be the child, parent, niece/nephew or cousin of the named insured
or spouse. In addition, the injured person may be an “in-law” of the named insured, such as the
son-in-law.

2. “Household” Member

	 The Supreme Court of Virginia first defined “household” in State Farm Mutual Auto
Ins. Co. v. Smith, 206 Va. 280, 142 A.W.2d 562 (1965) as follows:

“Whether the term ‘household” or ‘family’ is used, the term
embraces a collection of persons as a single group, with one head,
living together, a unit of permanent and domestic character, under
one roof; a ‘collective body of persons’ living together within one
curtilage, subsisting in common and directing their attention to a
common object, the promotion of their mutual interests and social
happiness.”

The court noted:

“The word ‘household’ which has been defined… connotes a settled
status; a more settled or permanent status is indicated by ‘resident of
the same household’ than would be indicated by resident of the same
house or apartment.”

The Supreme Court of Virginia and the U.S. District Court cases discussing who is a resident
of the household have consistently quoted, with approval, the old definition of “household” used by
the Supreme Court of Virginia in State Farm Mutual Auto Ins. Co. v. Smith, 206 Va. 280, 142 A.W.2d
562 (1965).

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

61GERALD A. SCHWARTZ

C. The Intent Requirement to be a Resident of the Named Insured’s
Household

Courts hold that a relative must intend to be a resident of the named insured’s household.
To prove intent, courts require that the relative seeking coverage “must clearly evidence that
intention through his actions.” Allstate Insurance Co. v. Patterson, 231 Va. 358, 344 S.E.2d 890
(1986). “Actions” include:

•	 Participating in household tasks and activities; and

•	 Having regular and quality residential contacts with the household.

1. State Farm v. Smith

Elaine Mellow, who was four months pregnant, left her residence in California with her two
infant sons, after her husband died to stay with her sister and brother-in-law in Norfolk, Virginia.
She intended to return to California after the birth of her third baby. Elaine Mellow took her
family’s clothing with her when she moved to Norfolk but did not bring any furniture or appliances,
leaving them in California along with her automobile. Two months after her arrival in Norfolk,
Elaine Mellow was involved in an auto accident. One week after the accident, Elaine Mellow left
Norfolk at the suggestion of her mother-in-law and returned to California to stay with her.

The Supreme Court of Virginia held that Elaine Mellow was not a resident of her sister and
brother-in-law’s household because she intended only to live with them for a limited and temporary
period of time intending to return to California after the birth of her baby. The court held:

“The proper conclusion to be drawn from the facts in this case is that
Elaine R. Mellow was a visitor or sojourner in the Frost home…

She came to Norfolk for a limited period of time, limited to the
remaining period of her pregnancy. Her original plan was altered
by another invitation; she left the Frost home upon receiving the
invitation to live with her mother-in-law. Had she originally intended
to be, or subsequently become, a resident of the Frost household, it
is unlikely she would have agreed to change her settled status upon
receiving another invitation… The evidence as a whole does not
support a finding that Elaine R. Mellow was a resident of the Frost
household.” (206 Va. 285-286). (emphasis added)

a.		Using	State Farm v. Smith	In	Reverse	to	Obtain	First	Class	UM/UIM	Coverage

The key fact relied upon by the Supreme Court in Smith was Elaine Mellow’s intent to stay
in Norfolk temporarily -- a limited period of time measured by the happening of a specific event --

http://www.geraldaschwartz.com

62

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

the birth of her third child. When that event happened, she intended to return home to California.

If you represent a relative of the named insured, who intends to be temporarily away from
home for a period of time measured by completion of a specific event, such as college, an internship,
a stint in the armed forces, rely on State Farm v. Smith, supra, and point out that your client
intended to be away from home only temporarily until completion of the event.

2. William Patterson - Member of the “Renegades” Motorcycle Group

William Patterson was unemployed and stayed at his parents’ home only when he wasn’t
staying at one of the many Renegade club houses or visiting about. He led a nomadic existence,
staying at his parents’ house only 10% of the time. The court held Patterson’s actions showed he had
only casual, erratic contacts with his parents’ household with no degree of regularity and therefore
was not a resident of his parents’ household as a matter of law. Allstate Insurance Co. v. Patterson,
supra.

3. Ernest Dawson - Long-Haul Truck Driver

Ernie Dawson worked as a long-haul truck driver. His job required him to be on the road
for several weeks residing in his truck or in motels while on the road. When off work, Ernie
Dawson returned to his mother’s house for periods ranging from four days to a week. Ernie kept
his personal belongings at his mother’s house, including clothes, personal records, tools and his
motorcycle. Ernie assisted his mother by cleaning, cooking and doing maintenance work. He also
helped his mother by purchasing groceries and paying household bills on occasion. Ernie received
his mail not at his mother’s house, but at a P.O. box. His daughter collected his mail from the P.O.
box while he was on the road because Ernie did not want to burden his mother with getting his mail
due to her advanced age.

Ernie was injured in a motor vehicle crash and sought UIM coverage under his mother’s
policy with Auto Owners Insurance Company. If Ernie was a member of his mother’s household,
he would be a first class insured under her policy and entitled to UIM coverage.

Auto Owners Insurance Company argued that Ernie Dawson’s contacts with his mother’s
household were casual and erratic, just like James Patterson, the nomadic member of the motorcycle
group who regularly stayed at Renegade club houses - rather than his parents’ household.

The court denied the insurance carrier’s motion for summary judgment distinguishing
Allstate v. Patterson, supra. on the ground that Ernie Dawson was away from his mother because
he was working as a long-haul truck driver spending the majority of his free time at his mother’s
home, while James Patterson spent his free time at Renegade club houses. The court distinguished
the Patterson case and denied summary judgment for the insurer holding:

“Although there are significant similarities between this case and

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

63GERALD A. SCHWARTZ

Patterson, there is a key difference that renders summary judgment
inappropriate. The majority of the time Dawson was away from his
mother’s home he was working. While he was on the road Dawson
spent most of his time in his truck or occasionally in hotel rooms. By
contrast, Patterson had no regular employment and lived in various
club houses by choice. Dawson’s time spent on the road does not
necessarily undercut his claim that he used his mother’s home as his
home because he spends the majority of his free time at his mother’s
home. Patterson, who was unemployed, had virtually unlimited free
time and yet chose to spend 90% of his time at various club houses
and apartments, contradicting his claim that he viewed himself as
residing in his parents’ household. The amount of time spent at a
claimed residence is an important factor to be weighed, but is not
dispositive. For example, in Phelps v. State Farm Mutual Automobile
Insurance Company, 426 S.E.2d 484 (Va. 1993), the Supreme Court
of Virginia indicated that a college student may still reside in her
parents’ household even though she spends most of the year away
at school. The import of Patterson and Phelps is that regularity
and quality of contacts, not duration alone, are the most significant
factors determining residence in a household.” (emphasis added)

Dawson v. Auto-Owners Insurance Co., No. 6:07cv00037, 2008 WL1836506 (W.D. Va. April
23, 2008).

4. Donna Elizabeth Price Staying With Mother - In Transition Between
Boyfriends

Donna Elizabeth Price died from injuries she suffered in an auto collision. Nine days
before her accident, Donna left the trailer where she, her child and boyfriend lived to return to
her mother’s residence. She intended to move in with a new boyfriend. Her mother testified that
Donna did not want to live in Ironto, but wanted to “get away.” The court held that Donna was in
transition from one boyfriend to another, and was merely staying temporarily with her mother.
Therefore, Donna was not a resident of her mother’s household, and not entitled to first class UM/
UIM coverage under her mother’s auto policy. Furrow, Adm. v. State Farm Mutual Auto Ins. Co.,
237 Va. 77, 375 S.E.2d 738 (1989).

5. The Case of Alan Argenbright - In Transition With a Pregnant Girlfriend

In the summer of 2008, before his May, 2009 auto accident, Alan Argenbright had two
girlfriends, Jelena and April. Alan spent some nights with Jelena at his father’s residence and other
nights at April’s residence. When April became pregnant, Alan broke-up with Jelena and began
staying with April at her father’s house “pretty consistently.” On occasion Alan would stay with a

http://www.geraldaschwartz.com

64

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

male friend or with his father.

One month before his May 3, 2009 auto accident, Alan and April signed a month-to-month
lease on a Churchville, Virginia house. Before his auto accident, Alan set-up utility accounts in his
name, furnished the house, and moved his personal belongings there. He also began giving the
Churchville address as his permanent address before his accident. On the night of the accident,
Alan gave that address to the police and his health care providers. Alan argued that he was a
resident of his father’s household and entitled to UIM coverage under this father’s policy. With
regard to the Churchville house, Alan argued that when he signed the lease on the Churchville
house, he intended merely to “test the waters” before deciding if he would live there permanently.

The court held that Alan was living on a temporary and transitional basis at his father’s house
while waiting for completion of repairs to the Churchville house. The court, citing Furrow v. State
Farm, supra. (the nomadic motorcyclist case) held that Alan’s temporary stay at his parents’ house,
during a transition period, was insufficient to make him a resident of his parents’ household. The
court further held that the evidence showed that Alan was in the process of starting his own “unit
of permanent and domestic character” with his pregnant girlfriend, April, at the Churchville house
when the accident occurred. The court held that Alan demonstrated an intent to be a resident of
the Churchville house and a member of his own household, not a permanent, settled member of
his father’s household. The Automobile Insurance Company of Hartford Connecticut v. Argenbeight,
Civil Action No. 5:09cv00088 (W.D. Va. June 17, 2010).

6. College Students - Generally Residents of the Family Household While
Living Away From Home

In Phelps v. State Farm Mut. Auto. Ins. Co., 245 Va. 1, 426 S.E.2d 484 (1993), the Supreme
Court of Virginia quoted, with approval, a Utah case, Am. States Ins. Co., Western Pac. Div. v.
Walker, 486 P.2d 1042, 1044 (Ut. 1971), stating the general rule, “Ordinarily, when a child is away
from home attending school, he remains a member of the family household…” The Utah case
also stated, “It is a matter of intention and choice, rather than one of geography, whether a student
remains a resident of his parents’ household while living away from home.” The Supreme Court,
in Phelps, supra. held that two daughters never intended to return to their mother’s household once
they left for college following their mother’s wishes, “When you turn 18, you are on your own.” The
Supreme Court of Virginia was clear to note, in Phelps v. State Farm at 245 Va. 1, 10, that its decision
did not alter the general rule that a child at school remains a member of the family household,
stating, “This is not a typical college student case, and our decision to reverse is confined to the
particular facts involved.”

7. Members of the Military Generally Remain Residents of Their Original
Household

The general rule is that members of the military, particularly minors, remain residents of
their original household absent a manifest intent to change residences or establish a new household.

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

65GERALD A. SCHWARTZ

Taylor v. United Services Auto Assn., 684 So.2d 890 (1966); Widiss and Thomas, Uninsured and
Underinsured Motorist Insurance, 3rd Ed. Section 4.12. In Allen v. Maryland Cas. Co., 259 F.Supp.
505 (1966), the U.S. District Court for the Western District of Virginia held that a minor did
manifest an intent not to be a resident of his parent’s household before enlisting in the Navy by
running away from home at age 17.

In Government Emp. Ins. Co. v. Erie Ins. Exchange, 222 Va. 342, 282 S.E.2d 238 (1981), the
Supreme Court of Virginia held that a Marine stationed at nearby Quantico, who had military
permission to live at home and stay there whenever his military duties permitted, was a resident of
his father’s household for insurance coverage purposes.

In Erie Ins. Co. v. Commerton, et al., Civil Action No. 98-0025-A, U.S. District Ct., W.D. Va.
Abingdon Division (5-27-99), Judge Glen Williams held that a Marine recruit injured by an auto
while at boot camp was a member of his parents’ household and entitled to first class UM/UIM
coverage under his parents ‘ policy. The court declined to hold that “a person loses his or her status
as a member of a household the instant he or she leaves home to embark on a new -- and uncertain
-- career” holding:

“A young person may travel to a new town or even a new country
in the hope that plans for the future will be realized, all the while
knowing that if the plans do not come to fruition by a certain date,
he or she will simply return home to make new plans. Until an
individual makes a more definite break with his parents’ household
than is shown in this case, the court will not hold as a matter of law
that the person is not still a resident of that household for insurance
purposes.” Memorandum Opinion pp. 7-8.

8. Resident of Two Households at the Same Time

In Nationwide Mut. Ins. Co. v. Robinson, 36 Va. Cir. 193 (Circuit Court of City of Richmond,
1995), Judge Randall G. Johnson held that a 16-year old boy, in the joint custody of both parents,
was a resident of each parent’s separate household. As such he would be entitled to first class UM/
UIM coverage under both parents’ auto policies. The Robinson decision was cited, with approval,
in Lester v. Nationwide Mut. Ins. Co., 586 F.Supp. 2d 559 (2008).

9. Proving Your Client’s Intent to be a Resident of the Named Insured’s
Household - A Checklist

Courts require the plaintiff to prove intent to be a resident of the named insured’s household
through his/her actions.

The secret to winning “a resident of the named insured’s household” case is in the details.
After a detailed interview with the plaintiff, his/her friends, family members, neighbors and even

http://www.geraldaschwartz.com

66

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

the mailman, make a list of the “good” and “bad” facts to prepare your case.

A checklist to prove the plaintiff ’s intent to be a resident of the named insured’s household
is set forth in Appendix No. 1.

IV. Second Class Coverage

Virginia Code §38.2-2206(B) provides second class coverage to any person who uses, or is a
passenger in, the insured vehicle with the permission of the named insured. For example, assume
Albert lets Barry drive his Audi which is insured with Allstate. Cathy is a passenger. Both Barry
and Cathy are injured by the negligence of an uninsured or underinsured motorist. Barry and
Cathy are second class insureds under Albert’s Allstate policy since (1) Barry was using Albert’s car
with his permission and (2) Cathy was a permissive passenger (a guest) in Albert’s car at the time
of the crash. (The policy term “occupying” includes both a driver and a passenger while inside the
vehicle.) In addition, Barry is a first class insured under his own policy with Bankers & Shippers Ins.
Co. and Cathy is a first class insured under her policy with Colonial at the same time. (Remember:
first class insureds are covered wherever they may be - - as if the policy were glued to their person).

A. Code Definition of Second Class Insured

Virginia Code §38.2-2206(B) defines a second class insured as:

“Any person who uses the motor vehicle to which the policy applies with
the express or implied consent of the named insured and a guest in the
motor vehicle to which the policy applies...”

B. No Permission for Driver: No UM Coverage for Passenger

Nationwide v. Harleysville Mutual, 203 Va. 600, 125 S.E. 2d 840 (1962) is a classic no
permission no UM/UIM coverage case decided under prior UM/UIM endorsements. The case
involves Ginger Dudley, her mom, Ginger’s friend, Elizabeth, and a tortfeasor named Ralph. Ginger,
a teenager, wants to go to the movies with her friend, Elizabeth. She asks her mom for permission
to drive the family car. Her mom says what every parent would say: “Yes, Ginger, you can drive
but absolutely no one else can drive.” Ginger says what every teenager would say: “Yes, mom I
promise.” You know what happens. A good looking teenage boy ends up driving -- his name is
Ralph. He crashes the car and Elizabeth, the passenger, is hurt. Harleysville, which insures the
car, denies liability coverage to Ralph on the ground he did not have permission from the named
insured, Ginger’s mom, to drive the car.

Elizabeth’s attorney sought to “boomerang” the carrier’s denial of liability coverage into
uninsured motorist coverage since (1) the vehicle was now uninsured; and (2) Elizabeth was a
second class UM insured since she was a “guest” (passenger) in the vehicle.

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

67GERALD A. SCHWARTZ

The Supreme Court of Virginia (in a case between insurance carriers to determine primary
UM coverage), held Elizabeth was not entitled to UM coverage under the vehicle owner’s policy
because Ralph lacked permission to drive. The Court reasoned that since Ralph lacked permission
from Ginger’s mom to drive, that Elizabeth was not a “permissive” passenger either. The court,
relying on both the statue and the old policy UM endorsement, held:

“...She [Elizabeth] was merely an occupant or ‘guest’ in a motor vehicle
which was being used without the permission, expressed or implied,
of the named insured [Elizabeth’s mom]. She, therefore, does not
come within the definition of an ‘insured,’ insofar as the statute or
Harleysville’s [UM] endorsement on its policy is concerned, and
neither she [Elizabeth, the passenger], nor Ralph Vasser [the driver]
is entitled to recover from Harleysville [vehicle owner’s carrier].”

C. The Current Policy Changes the Law

On July 1, 2008, the Bureau of insurance mandated use of the current Virginia Personal
Auto Policy which substantially changed the requirement for permission in all parts of the policy,
including in the UM/UIM endorsement:

UM/UIM Endorsement Exclusion (A.2.)

We do not provide Uninsured Motorist Coverage - for bodily injury or
property damages sustained by any insured...

2. Using a vehicle without a reasonable belief that that insured is
entitled to do so. This exclusion (A.2.) does not apply to a family
member using your [named insured’s] covered auto which is
owned by you [named insured].

When it comes to permission, the current policy under certain circumstances now gives
more coverage than the statute. In the Nationwide v. Harleysville Mutual case, neither Ralph, the
driver, nor Elizabeth, the passenger, knew that Mrs. Dudley told her daughter, Ginger, that no one
else had permission to drive. Accordingly, both the driver and passenger did not have a reasonable
belief that they were not entitled to use Mrs. Dudley’s car. Under the current policy, the result in
Nationwide v. Harleysville Mutual would be different. Harleysville would be required to provide
liability coverage to the driver, Ralph. If it were proven that Ralph knew he did not have permission
to drive, Elizabeth, the passenger, still would have UM coverage under the car owner’s policy as
long as she did not know Ralph was a “non-permissive driver.” (See Black Letter Rule 2, page 2 -
The policy, if broader than the statute, provides coverage when the statute does not.)

D. The Boomerang Effect

Assume the named insured negligently injures his passenger, a second class insured, but

http://www.geraldaschwartz.com

68

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

fails to cooperate with his carrier, who then denies the named insured liability coverage for his non-
cooperation. The named insured’s auto has thus become uninsured. The passenger is now entitled
to UM coverage under the named insured’s policy as a second class insured. Liability coverage,
which was denied, has “boomeranged” into UM coverage insuring the passenger under the same
policy. Allstate Ins. Co. v. Jones, 261 Va. 444, 544 S.E.2d 320 (2001). Same result if coverage were
denied for an intentional act committed by the named insured causing injury to his passenger. An
intentionally caused injury, by itself, is no defense to UM coverage, as long as the passenger’s injury
was caused by the named insured’s use of the vehicle as a vehicle. Utica Mut. Ins. Co. v. Travelers
Indem. Co. 223 Va. 145, 286 S.E.2d 225 (1982) (uninsured defendant intentionally forced plaintiff ’s
car off the road). Fireman’s Fund Ins. Co. v. Sleigh, 267 Va. 768, 594 S.E.2d 604 (2004) (defendant
intentionally slammed her car door into meter maid’s shoulder).

E. Second Class Coverage Expanded – “Using”

Virginia Code §38.2-2206(B) grants second class coverage to “any person who uses the
[covered] motor vehicle” The scope of second class coverage can be expanded by expanding
the statutory definition of “uses”.

1. Crossing the Road to Board a School Bus

In Newman v. Erie Ins. Exch., 256 Va. 501, 507 S.E.2d 384 (1998), the Virginia Supreme
Court held that a child hit by a car while crossing the road to board a stopped school bus with its
warning lights and “stop arm” activated, was using the school bus, and entitled to second class UM
coverage insuring the school bus. The court reasoned that the child was “using” the school bus’
specialized safety equipment with the immediate intention to become a passenger when hit by the
car.

2. Changing a Flat Tire

In Edwards v. GEICO, 256 Va. 128, 500 S.E.2d 819 (1998), the Virginia Supreme Court
held that a plaintiff injured by an uninsured motorist while changing a flat tire on another person’s
parked car, intending to then drive it to a gas station to repair the tire, was “using” the car and
entitled to second class coverage insuring the car.

3. The Highway Worker Placing Road Signs

In Randall v. Liberty Mut. Ins. Co., 225 Va. 62, 496 S.E.2d 54 (1998), the Virginia Supreme
Court held a highway worker was a second class insured under a policy insuring his employer’s truck
when the plaintiff was struck by a car while placing road closing signs on the highway. Although
the plaintiff was 6-10 feet behind the truck when struck, the court reasoned he was “using” the

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

69GERALD A. SCHWARTZ

truck since he was using the truck’s warning lights and following VDOT safety procedures which
made the truck a “specialized vehicle” designed to be used for such things as placing lane closing
signs on the highway by VDOT workers.

4. Hand Signals Directing a Truck Driver

In Slagle v. Hartford Insurance Co. of the Midwest, 267 Va. 629, 594 S.E.2d 582 (2004), the
court held that a construction manager using hand signals to direct a tractor-trailer driver to
position a large piece of construction equipment along a public road was “using” the tractor-trailer,
and thus entitled to UIM coverage under the tractor-trailer’s insurance policy when struck by an
underinsured motorist. The Slagle opinion is recommended reading since it contains an excellent
analysis of all prior case law.

F. Non-Resident Relative Listed Driver, Insured Driver or Operator

Occasionally, a person, who does not fit the policy definition of a “family member” is listed
on the Declarations page as a “driver,” “insured driver,” or “operator.” They have been held to be
second class insureds.

Example: Dad owns a Toyota insured with Travelers
and allows his daughter and son-in-law to use it as
their primary auto garaged at their separate residence.
They are listed on the Travelers’ Declarations page
as “additional drivers.” If the daughter or son-in-
law were injured by an uninsured motorist while
passengers in a friend’s car or as pedestrians, are they
covered under the dad’s Travelers’ policy insuring the
Toyota?

In Lester v. Nationwide Mut. Ins. Co., 586 F.Supp.2d 559 (2008), the U.S. District Court,
D. South Carolina, held Virginia law would not entitle a non-resident relative driver listed on the
Declarations page as an “insured driver” to first class UIM coverage under the named insured’s
policy.

Quoting from a South Carolina case, In re Smith v. (Ex Parte) United Services Automobile
Association, 365 S.C. 50, 614, S.E.2d 652 (Ct. App. 2005), the court in Lester held:

“The issue was “whether an insured who is listed on the policy as
an ‘operator’ can stack UIM coverage.” Id. at 53, 614 S.E.2d at 653.
“The Smiths’ argument [was] essentially that USAA’s inclusion of
Smith as an ‘operator’ on the declarations page of the policy created
an ambiguity as to whether she was a named insured and such
ambiguity should be resolved in favor of coverage.” Id. at 54, 614

http://www.geraldaschwartz.com

70

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

S.E.2d at 654. While the court noted that some courts have found
in favor of coverage in similar situations, the majority view “is that
listing a driver on the declarations page… does not make that person
a named insured.” Id. at 54-55. The court stated,

[E]ven though “operator” is not defined in the policy, the policy
is not ambiguous. Where a term is not defined in a policy, it is
to be defined according to the usual understanding of the term’s
significance to the ordinary person. The term “operator” has been
construed somewhat more expansively than “driver” in this state, but
has not been contemplated to extend beyond mere use of the vehicle.
In addition, the policy defines “you” and “your” as “the named
insured” shown in the declarations.” The only person listed in the
“Named Insured” box on the declarations page was Washnok. Thus,
we see no ambiguity. Id. at 55-56, 614 S.E.2d at 654-55 (internal
quotation marks and citations omitted). “Because Smith was not the
named insured (or the named insured’s spouse or resident relative),
but was only using the vehicle with Washnok’s permission, she is a
Class II insured,” and as such, the court concluded Smith was not
entitled to stack coverage. Id. at 56, 614 S.E.2d at 655.

While the court acknowledges it has found no Virginia case on point,
the court concludes that Virginia would not determine Plaintiff is
entitled to UIM coverage simply because he is listed as an “insured
driver.” Because the court finds no ambiguity in the Policy language,
and because the Policy language does not provide UIM coverage
for Plaintiff, the court grants Nationwide’s Motion for Summary
Judgment.”

V. The UM/UIM Endorsement Insuring Agreement

A. Ownership, Maintenance or Use of a UM/UIM Vehicle

The UM/UIM endorsement “insuring agreement” requires that the plaintiff ’s injury must
“arise out of the ownership, maintenance or use” of the defendant’s uninsured or underinsured
motor vehicle. If not, there is no UM/UIM coverage. For example, assume Harold is hit head
on while driving his Cadillac by Stan Smith driving a Subaru. Stan swerves to avoid hitting a
drunk, Dan Denver, lying on the road. As a result, Stan hits Harold head-on in Harold’s lane of
travel. Harold sues Dan Denver as Stan is not negligent. Since Dan is uninsured, Harold brings
an uninsured motorist claim with GEICO his UM carrier and serves GEICO. If Harold obtains a
judgment against Dan Denver, is GEICO required to pay? Answer no, since Harold’s injury did
not arise out of Dan’s “ownership, maintenance or use of an uninsured motor vehicle.” Dan Denver
was lying on the roadway, drunk, which caused Stan to swerve into Harold’s lane causing this head

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

71GERALD A. SCHWARTZ

on collision.

B. Use of the UM/UIM Vehicle as a Vehicle

Patricia Lexie was shot and killed in a drive by shooting by an uninsured motorist while a
passenger in her husband’s car insured with State Farm. Patricia Lexie’s estate brought a wrongful
death UM claim with State Farm. The Supreme Court of Virginia held the estate was not afforded
UM coverage because Patricia’s death did not arise out of the “use” of the defendant’s uninsured
vehicle “as a vehicle”. The court stated the ordinary meaning of “use” of the defendant’s uninsured
motor vehicle did not contemplate it being used as “an outpost from which an assailant may inflict
intentional injury with a firearm.” The Supreme Court held there was no “causal relationship
between the incident and employment of the [uninsured defendant’s] automobile as a vehicle. . .”.
Lexie v. State Farm Mut. Auto. Ins. Co., 251 Va. 390, 469 S.E.2d 61 (1996).

Where a causal relationship can be shown between the incident causing the plaintiff injury
and use of the defendant’s uninsured/underinsured motor vehicle “as a vehicle”, UM/UIM coverage
is allowed. For example, in Nationwide Mut. Ins. Co. v. Smelser, 264 Va. 109,563 S.E.2d 760 (2002)
the Supreme Court of Virginia held there was a causal relationship between use of the defendant’s
uninsured vehicle and Mrs. Smelser’s shoulder injury. In Smelser, a passenger in a moving uninsured
car intentionally tried to steal Mrs. Smelser’s purse. He reached out the car window and grabbed
Mrs. Smelser’s purse straps dragging Mrs. Smelser along the pavement, causing her shoulder injury.

In Fireman’s Fund Ins. Co. v. Sleigh 267 Va. 768, 594 S.E.2d 604 (2004) the Supreme Court
of Virginia held the defendant used her uninsured vehicle “as a vehicle” when she intentionally
slammed her driver’s side door into the plaintiff, a meter maid, writing her a parking ticket. The
court commented that “car doors are designed and manufactured to be opened and closed. . . .
Here Gibson’s (the uninsured motorist) use of her car door as designed was use of the uninsured
vehicle “as a vehicle” and was causally related to Sleigh’s injury...”

C. “Accident,” Intentional Injury and AES v. Steadfast (2012)

Unlike the statute, the policy UM/UIM “insuring agreement” requires that bodily injury be
sustained by an insured “caused by an accident with an uninsured or underinsured motor vehicle”.
A denial of UM/UIM coverage on the grounds that the uninsured defendant’s conduct was not an
“accident”, but intentional, conflicts with the statute and Virginia case law. UM coverage is afforded
when an uninsured defendant’s conduct is intentional, as long as the defendant’s use of his vehicle
“as a vehicle” causes the plaintiff ’s injury.

In Fireman’s Fund Ins. Co. v. Sleigh, supra, the Supreme Court held the intent of the uninsured
defendant is irrelevant:

“In Utica Mutual v. Travelers Indemnity, 223 Va. 145, 147-48, 286
S.E.2d 225, 226 (1982), we found an [UM] insurer liable for injuries
sustained by its insured’s passenger as a result of a willful tort by an

http://www.geraldaschwartz.com

72

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

uninsured motorist who deliberately ran the insured’s car off the road.
Thus, it is clear that in Virginia the intent of the uninsured tortfeasor
is irrelevant to the question of coverage; rather, the determinative
issue is the nature of the employment of the uninsured vehicle. . . .”

Punitive damages against an uninsured/underinsured defendant are recoverable against the
UM/UIM carrier. Lipscombe v. Security Ins. Co., 213 Va. 81, 189 S.E.2d 320 (1972). In view of the
existing case law above, the recent Supreme Court decision of AES Corp. v. Steadfast Insurance
Co., 283 Va. 609, 725 S.E.2d 532 (2012) should have no effect on uninsured and underinsured
motorist coverage involving “the natural and probable consequences” of an uninsured defendant’s
intentional acts.

VI. Obtaining Separate Coverages From the Same Policy

A. Liability and UM Coverage from the Same Policy

Rebecca was injured while a passenger in Paul’s car, insured for $50,000 with Nationwide,
driven by her friend Mary Ann. The crash was caused by the joint negligence of Mary Ann and
an uninsured driver, Mr. Jones. Rebecca sought recovery against Mary Ann under the liability
part of the Nationwide policy which insured Paul’s car. In addition, she sought recovery under the
uninsured motorist part of the same Nationwide policy since she was a second class UM insured
and Mr. Jones was an uninsured motorist. Nationwide paid Rebecca its full $50,000 liability policy
limits for the negligence of Mary Ann, the driver -- a “permissive user” of Paul’s car. However,
Nationwide sought to reduce its UM payment to Rebecca for the negligence of the uninsured
joint-tortfeasor, Mr. Jones, invoking the standard “set-off ” provision in the UM “Limits of Liability
Clause” which reduces UM payment by any liability payments made to a plaintiff under the same
policy. The Supreme Court of Virginia in Nationwide Mut. Ins. Co. v. Hill, 247 Va. 78, 439 S.E.2d 335
(1994), held this standard “set-off ” provision invalid since it placed a restriction on the mandate of
the UM statute “to pay all sums” that an insured [Rebecca] is legally entitled to recover against an
uninsured motorist. The plaintiff recovered policy limits from both ends of the same Nationwide
policy: $50,000 in liability coverage and $50,000 in UM coverage.17

In Trisvan v. Agway Ins. Co., 254 Va. 416, 492 S.E.2d 628 (1997), the Supreme Court of
Virginia reaffirmed a plaintiff ’s ability to recover from both the liability and UM parts of the same
policy provided two defendants are involved, as in Hill, the driver and the uninsured motorist.
However, the court held in the one car crash case where the driver is the only negligent defendant,
the plaintiff (passenger) is not entitled to both liability and UIM coverage under the driver’s policy.

B. Liability and UIM Coverage From the Same Policy

In Dyer v. Dairyland Ins. Co., 267 Va. 726, 594 S.E.2d 592 (2004), the Supreme Court applied
the reasoning of Nationwide v. Hill, to the UIM context, holding that the plaintiff, a passenger

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

73GERALD A. SCHWARTZ

on the defendant’s motorcycle, was entitled to both liability and UIM coverage under her driver’s
motorcycle policy. The key, as in Nationwide v. Hill, supra, is two joint-tortfeasors. The plaintiff ’s
driver, a joint tortfeasor, in Dyer had $100,000 in liability and UM coverage on the same policy. The
plaintiff was entitled to $100,000 in liability coverage for her driver’s negligence under his policy
and $75,000 in UIM coverage under the same policy since the other driver (a joint tortfeasor)
only had $25,000 in liability coverage and was underinsured by $75,000 ($100,000 UM - $25,000
liability). Thus, the plaintiff was entitled to $175,000 from her driver’s policy and $25,000 from the
second negligent driver’s policy.

The Hill and Dyer cases are distinguishable from the Trisvan case since Trisvan involved
only one defendant.

C. UM and UIM Coverage from the Same Policy

William O’Neil was seriously injured in an auto crash caused by two defendants: Watkins and
an unknown driver, John Doe. O’Neil’s medical expenses exceeded $900,000. Defendant Watkins
had liability coverage of $100,000 and the plaintiff (for discussion purposes) had UM coverage of
$300,000 with USAA, which afforded O’Neil $200,000 in underinsured motorist coverage (UIM).
($300,000 UM minus $100,000 Watkins liability = $200,000 UIM from USAA). USAA offered its
$200,000 in UIM coverage.

O’Neil then sought an additional $300,000 policy limit recovery from his carrier, USAA,
under his uninsured motorist endorsement against the uninsured defendant, John Doe.

Judge Joanne F. Alper ruled in favor of O’Neil holding that Virginia Code §38.2-2206(A),
“mandates independent statutory protection for UM and UIM drivers.” (Emphasis added). O’Neil
v. USAA, 17 Cir. C00767, 57 Va. Cir. 257 (Arlington County Cir. Ct., 2002).

Judge Arthur B. Vieregg of the Circuit Court of Fairfax County reached a different result,
on similar facts, holding that Code §38.2-2206(A) does not provide both UM and UIM under the
same policy. MacDougall, et al. v. Hartford Ins. Grp., et al., 61 Va. Cir. 181 (Fairfax County Cir. Ct,
2003). Accord, Virginia Farm Bureau v. Beach, et al, 65 Va. Cir. 537 (Stafford County Cir. Ct., 2003)

VII. Stacking of UM/UIM Coverage

A. Statutory Basis for Stacking – “All Sums”

The statute (Code §38.2-2206) is King. The terms of the statute control. Any policy language
which places a limitation on any term of the uninsured motorist statute is void. Bryant v. State
Farm Mut. Ins. Co., 205 Va. 897, 140 S.E.2d 817 (1965).

The statutory basis for “stacking” of coverage is the term “all sums” contained in the
uninsured motorist statute, Code §38.2-2206.

http://www.geraldaschwartz.com

74

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

Code §38.2-2206(A) – BASIS
FOR STACKING “ALL SUMS”

§38.2-2206(A)

“To pay the insured all sums that
he is legally entitled to recover as
damages from the owner or operator
of an uninsured motor vehicle.”

B. Stacking – The First Generation

Bernard Bryant, Jr. resided in the same household as his father, Bryant, Sr. Bryant, Sr. owned
a 1958 Ford truck insured by State Farm and was the named insured. Bryant, Jr. owned a motor
vehicle himself and was the named insured on a separate policy issued by State Farm naming Bryant,
Jr. as the named insured. On the date of the collision, Bryant, Jr. was driving his father’s 1958 Ford
truck and was injured by the negligence of an uninsured motorist and recovered a judgment in the
amount of $85,000. The minimum limits in 1959 were $10,000 / $20,000. Each policy with State
Farm had minimum limit coverage. Bryant, Jr. was an insured of the first class while driving his
father’s truck since he was a relative residing in his father’s household. State Farm offered Bryant, Jr.
the full policy limits covering his father’s vehicle (the vehicle he was occupying). Bryant, Jr. also was
a named insured under his own policy issued by State Farm. State Farm refused payment on the
excess policy issued directly to Bryant, Jr. on the ground that “the other insurance clause” contained
in the UM endorsement resulted in zero payment. The State Farm “other insurance clause” used
in 1959 had an “escape clause” – when the insured was occupying an automobile not owned by
him. this “escape clause” allowed State Farm to “escape” from making any payment whatsoever if
the excess coverage on Bryant, Jr.’s car did not exceed the coverage on Bryant, Sr.’s car (the occupied
vehicle). ($10,000 from Bryant, Jr.’s policy minus $10,000 from Bryant, Sr.’s policy = zero).

The Supreme Court of Virginia in Bryant, supra, held State Farm’s policy language conflicted
with the statute and was void, holding:

“. . . The insurance policy issued by State Farm to Bryant, Jr. undertakes
the limit and qualify the provision of the statute [pay all sums]. It
undertakes to pay the insured not ‘all the sums which he shall be
legally entitled to recover as damages’ as the statute commands, but
only such sum as exceeds ‘any other similar insurance available’ to
him; i.e., the amount by which the applicable limit of the policy
‘exceeds the sum of the applicable limits of all other insurance.’
Further, this provision places a limitation upon the requirement
of the statute and conflicts with the plain terms of the statute. It is
therefore illegal and of no effect.”

C. Stacking – The Second Generation

George Cunningham, employed by the Virginia Department of Highways, was riding in

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

75GERALD A. SCHWARTZ

a highway vehicle when he was killed by the negligence of an uninsured motorist. The Virginia
Department of Highways had 4,368 state-owned vehicles, each insured with Maryland Casualty
for the minimum limits at the time of $15,000/$30,000 each. George Cunningham owned three
cars himself which were insured with Insurance Company of Northern America (INA). All
three Cunningham vehicles were listed on the same policy. A separate premium was paid for
each vehicle. The administrator of Cunningham’s estate liked “big numbers.” He argued that the
coverage from Maryland Casualty should be stacked by multiplying the coverage of $15,000 per
vehicles times all of the state-owned vehicles insured with Maryland Casualty, for total coverage
exceeding $65,000,000. The administrator also argued that Cunningham had available $45,000 in
uninsured motorist coverage from his own carrier, INA, by stacking the coverage on each vehicles
($15,000 x 3 vehicles on the same policy = $45,000).

The Supreme Court of Virginia based its decision in Cunningham v. Insurance Co. of N. Am.,
213 Va. 72, 189 S.E.2d 832 (1972) on the maxim, “you get what you pay for”. The Court held that
Cunningham could stack the coverage on his own vehicles (he was the named insured) since he
had paid three separate premiums for coverage on three separate vehicles. However, Cunningham
could not stack the coverage on the state-owned vehicle he was occupying since he was not the
named insured, but a mere second class permissive user, having paid no premium.

 Thus, in Cunningham, the Supreme Court of Virginia entered the second generation of
stacking uninsured motorist coverage. Following the Cunningham decision, a first class insured
could stack (combine) uninsured motorist coverage on multiple vehicles on the same policy for
which separate premiums were charged. Mere permissive users (insureds of the second class)
could not stack coverage on someone else’s policy.

D. Stacking – The Third Generation

Roger Borror had two cars insured with Goodville Mutual Insurance Company on the same
policy. Separate premiums were paid for each car. Roger Borror was injured by the negligence of
an uninsured motorist and sought to stack (combine) the coverage on each vehicle. The Supreme
Court of Virginia in Goodville Mut. Ins. Co. v. Borror, 221 Va. 967, 275 S.E.2d 625 (1981), held
“It is now the rule in Virginia that stacking of UM coverage will be permitted unless clear and
unambiguous language exists on the face of the policy to permit such multiple coverage.” A critical
fact distinction between the Goodville Mut. Ins. Co. v. Borror and the Cunningham decision was that
the Court in Borror held that Goodville Mutual had a clear and unambiguous “limits of liability”
clause in its UM endorsement which prevented stacking. The Virginia Supreme Court in the
Borror, decision, held:

“We conclude that the language of Goodville’s policy, viz... ‘Regardless
of the number of... motor vehicles to which this insurance applies,’ is
clear and unambiguous and requires the construction that stacking
is not permissible. With the foregoing language, the policy plainly
limits Goodville’s UM liability for damages to any one person as

http://www.geraldaschwartz.com

76

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

a result of any one accident to $25,000. The mere fact that two
vehicles are insured and two separate premiums are charged is of no
consequence in light of the express language of the policy.” (emphasis
added)

The court failed to report in its Borror decision that the Goodville policy also
contained within the UM endorsement itself, a ‘schedule’ setting forth ‘limits of liability:
bodily injury $25,000 each person; $50,000 each accident’ and that the declarations page of
the Goodville policy referred the policyholder back to the UM endorsement for the ‘each
person/each accident’ limit of liability -- “the self contained clarity of the UM endorsement.”18

E. Stacking the Fourth Generation

Virginia Williams lived at home with her father who had three vehicles insured on his
Virginia Farm Bureau policy for UM/UIM coverage: The first for $300,000; the second for
$300,000; and the third for $250,000. Virginia was in a bad car accident and sought to stack the
UIM coverage of all three vehicles for a total of $850,000. Since Virginia Farm Bureau used the
“magic words” approved by the Supreme Court in Goodville Mutual v. Borror, in its UM “Limits of
Liability” clause, it denied stacking for multiple vehicles on Virginia’s dad’s policy.

The Supreme Court, in Virginia Farm Bureau Mut. Ins. Co. v. Williams, 278 Va. 75, 677 S.E.2d
299 (2009), held that Virginia Farm Bureau’s ‘limits of liability’ clause containing the ‘magic words’
of the Goodville decision, ‘regardless of the number of... motor vehicles to which this insurance
applies,’ would not prevent stacking of UM coverage on multiple vehicles, with separate premiums,
on the same policy if the schedule or declarations setting forth the ‘each person’ limit of liability
created an ambiguity.

The Virginia Farm Bureau policy in Williams, unlike the Goodville Mutual policy in
Borror, did not set forth the ‘each person’ limit of liability in the UM endorsement itself, but instead
referenced the declarations page of the policy. The declarations page set forth three separate
vehicles with three separate charged premiums with ‘each person’ UM coverage of (1) $300,000; (2)
$300,000; and (3) $250,000, respectively, for each vehicle for a total of $850,000. The declarations
page created two separate ambiguities which were not resolved by the anti-stacking ‘magic words’
from the Borror, decision.

Ambiguity (1): Whether the UM limit of liability for ‘each person’
was the three limits combined, i.e., $850,000, or one of the three
individual vehicle limits of liability?

Ambiguity (2): If the UM limit of liability for “each person’ was not
to be combined, which individual vehicle limit of liability would
apply, i.e. $300,000 or $250,000?

The Supreme Court of Virginia, in Virginia Farm Bureau Mut. Ins. Co. v. Williams, et al.,

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

77GERALD A. SCHWARTZ

held that an ambiguity was thus created which was not prevented by the anti-stacking ‘magic words’
of the Goodville decision, and declared that the Virginia Farm Bureau policy afforded Williams
UM/UIM coverage in the total amount of $850,000 holding:

“We stated [in Goodville Mutual v. Borror] that the phrase ‘[r]
egardless of the number of... motor vehicles to which this insurance
applies’ was a clear and unambiguous provision prohibiting stacking
[citation omitted].

Although the policy that is the subject of the present appeal contains
the same phrase, that similarity must be considered in the context
of the other policy language. In reviewing the balance of the policy
language, we observe that the present policy contains a significant
difference from the policy we considered in Goodville. There,
the UM endorsement contained a schedule stating the limits of
liability for ‘each person’ at $25,000. This statement was clearly and
unambiguously set forth at the beginning of the UM endorsement
and no other portions of the policy address this same subject.

Unlike the policy in Goodville, the present policy does not state the
limits of liability for ‘each person’ in a schedule within the UM/UIM
endorsement. Instead, the UM/UIM endorsement refers the reader
to the ‘[d]eclarations’ page of the policy in which there are three
references to the term ‘each person’ [a different UM endorsement
structure than Goodville]. Two of those references state a limit of
liability for ‘each person’ in the amount of $300,000, while the third
reference states a limit of liability for ‘each person’ in the amount of
$250,000.

These different sets of coverage, when considered along with the ‘anti-
stacking’ language of the UM/UIM endorsement, leave unresolved
the question whether all three separate limits for ‘each person’ apply
[Ambiguity: 1], and, if not, which of the single separate limits for
‘each person’ is applicable [Ambiguity: 2]. This disparity in the stated
limits of liability for ‘each person’ manifests an ambiguity regarding
the extent of total coverage for ‘each person’ under the policy...

Because we must construe this ambiguity in Williams’ favor, we hold
that Williams is entitled to ‘stack’ the UM/UIM coverage for all three
vehicles listed in the policy...”

Although there were two ambiguities described in Williams, every court which has
considered Williams has stated the rationale for the decision was the “different sets of coverage”
-- two vehicles had $300,000 in UM coverage and the third had $250,000. It is very rare to have
different amounts of UM coverage for multiple vehicles insured under a single policy. As a result,
all intrapolicy stacking cases after Williams, unlike Williams, had the same amount of UM/UIM

http://www.geraldaschwartz.com

78

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

coverage on each vehicle. In each case, courts denied stacking on the distinguishing ground that
“the different sets of coverage” which created the ambiguity in Williams did not exist in the cases
the followed.19

F. Stacking Today

1. Stacking of Separate Policies (Interpolicy Stacking Allowed)

The Supreme Court of Virginia has consistently struck down insurance industry attempts to
limit stacking of UM/UIM coverage on separate policies (Interpolicy stacking), relying each time,
on its landmark decision of Bryant v. State Farm Mut. Auto. Ins. Co., supra, The Bryant decision
was cited as authority in Nationwide Mut. Ins. Co. v. Hill, 247 Va. 78, 439 S.E.2d 335 (1994) for
invalidating the liability payment set-off provisions contained in the “Limits of Liability Clause” of
the UM endorsement.

2. Stacking of Multiple Vehicles on the Same Policy (Intrapolicy Stacking)

a. Allowed if the “limits of liability” clause is ambiguous. Cunningham v. Insurance Co. of N.
Am. and Goodville Mut. Cas. Co. v. Borror.

b. Not Allowed if the “limits of liability” clause is clear and unambiguous. Goodville Mut.
Cas. Co. v. Borror.

c. Allowed if there is different UM coverage in the declarations page. Virginia Farm Bureau
v. Williams

G. Stacking Separate Minimum Limits Policies

Sherman Alexander and his son, Scott, were injured in an auto collision. The defendant
had minimum limits liability coverage of $25,000.00. Sherman and Scott were insured under
three separate resident relative. minimum limits. policies of $25,000.00. Could Sherman and Scott
Alexander stack the three separate minimum limits policies?

The Supreme Court of Virginia, in USAA Casualty Ins. Co. v. Alexander, 248 Va. 185, 445
S.E.2d 145 (1994), said they could, holding:

“We therefore resolve the present ambiguity by holding that when, as
here, an injured person has purchased only “minimum limits” UM
coverage, but has a ”total amount of uninsured motorist coverage
afforded” that is greater than the statutory minimum, an insurer
shall be deemed obligated to make payment “to the extent the vehicle

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

79GERALD A. SCHWARTZ

is underinsured,” as defined in Code §38.2-2206(B).” (Emphasis
added).

The court allowed Sherman and Scott to stack the three minimum limits UM policies to
obtain $50,000 each in UIM coverage. $25,000 (stacked) x 3 = $75,000 minus $25,000 (defendant’s
liability coverage) = $50,000 UIM coverage.

H. Statutory Definition of Underinsured Motor Vehicle

Underinsured Motor Vehicle Code §38.2-2

Code §38.2-2206(B): Definition of
Underinsured Motor Vehicle

“A motor vehicle is [the vehicle
occupied by the defendant]
‘underinsured’ when, and to the
extent that, the total amount of
bodily injury and property damage
coverage applicable to the operation
or use of the motor vehicle and
available for payment for such
bodily injury or property damage
. . . is less than the total amount
of uninsured motorist coverage
afforded any person injured as a
result of the operation or use of the
vehicle.”

“Available for payment” means
the amount of liability insurance
coverage [covering the defendant]
applicable to the claim of the injured
person for bodily injury or property
damage reduced by the payment of
any other claims arising out of the
same occurrence.”

I. The Underinsured Motorist Coverage Calculation

A simple method for calculating the total UIM coverage afforded to the plaintiff is to use the
statutory formula set forth in Virginia Code §38.2-2206(B), above:

Total Amount of plaintiff ’s UM coverage minus

http://www.geraldaschwartz.com

80

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

Total Amount of defendant’s liability coverage =

Total amount of plaintiff ’s UIM coverage.

To do the calculation:

1. List in column (a) the coverage on each policy affording the plaintiff uninsured motorist
coverage (UM);

2. List in column (b) the coverage on each liability policy covering the defendant, reduced
by payment to other claimants in the same accident, if applicable;

3. Subtract the total of column (b) from the total of column (a) to obtain the total amount
of underinsured motorist coverage (UIM) afforded to the plaintiff.

1. Two Tortfeasors

If the plaintiff ’s injury is caused by the negligence of two tortfeasors, UIM coverage is
calculated by subtracting the liability coverage for each joint tortfeasor from the total amount of
the plaintiff ’s UM coverage. Nationwide Mut. Ins. Co. v. Scott, 234 Va. 573, 363 S.E.2d 703 (1988).

For example, assume the plaintiff has $100,000 in UM coverage and Tortfeasor-1 and
Tortfeasor-2 each have separate policies with $50,000 ($100,000 - $50,000 per tortfeasor). The
plaintiff has UIM coverage of $100,000. If the plaintiff received a $200,000 judgment against both
tortfeasors, each tortfeasor’s automobile liability insurer would pay $50,000 ($100,000 combined),
and the plaintiff ’s automobile insurance carrier would pay $100,000 in UIM coverage.

2. Single Limit UM/UIM Policy Limits

In cases where two plaintiffs are afforded the same single limit UM/UIM coverage (e.g.
$300,000/$300,000), their UIM coverage is obtained by:

1. First calculating the UIM coverage for each from the single limit; and

2. Limiting the combined total to the single limit cap. Nationwide Gen. Ins. Co. v. Heresi et.
al. No. 1:11cv1025(LMB/TRJ) (US Distr. Ct. E.D. 5/15/2012)

In Nationwide v. Heresi et. al. a husband and wife, while riding in the family auto insured
with Nationwide, with a single limit liability and UM/UIM coverage of $300,000/$300,000
were killed by a negligent defendant insured with State Farm for $100,000/$300,000. State
Farm offered each estate $100,000 in liability coverage. Each case had a value in excess
of $300,000. The court held: first, calculate UIM coverage of each then, second, limit the
combined total to the single limit cap of $300,000. In Nationwide, both the husband’s and
wife’s estates were under-insured by $200,000 ($300,000 UM minus $100,000 liability equals

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

81GERALD A. SCHWARTZ

$200,000 UIM). Since the combined total could not exceed the single limit cap of $300,000
per accident, one estate—the first to go to judgement—would receive $200,000 and the
other $100,000 unless the plaintiffs agreed to share the $300,000 equally, which they did in
the Nationwide case. The court rejected Nationwide’s position that it was not required to
pay its total $300,000 single limit cap per accident, but only $200,000.

3. The One Car Crash Case: Trisvan v. Agway

Bernard Trisvan was a passenger in a car driven by Marcus Smith. Mr. Smith was insured
with minimum liability and UM limits of $25,000, respectively, with Integon. Bernard Trisvan
lived with his father and was a first class insured under his father’s policy with Agway Ins. Co.
providing $100,000 in UM coverage. Trisvan’s driver, Marcus Smith, negligently crashed the car
causing a one car collision severely injuring Trisvan. The driver’s insurance company, Integon,
offered its $25,000 liability limits to Trisvan. Trisvan then sough underinsured motorist coverage
with Agway. Trisvan sought to stack his driver’s $25,000 UM coverage with his father’s $100,000
Agway UM coverage for a total of $125,000 in UM coverage, which Trisvan argued provided him
$100,000 in underinsured motorist coverage (UIM) from Agway. Agway argued that Trisvan could
not use the driver’s $25,000 UM coverage as a “floor” to stack upon.

The Supreme Court of Virginia held that Trisvan was not entitled to both liability and UM
coverages from his driver’s policy since his driver (Smith) was the only tortfeasor. Trisvan v. Agway
Ins. Co., 254 Va. 416, 292 S.E.2d 628 (1997).

The court in Trisvan in a footnote at 254 Va. 416, 422, reaffirmed Nationwide Mut. Ins. Co.
v. Hill, 247 Va. 78, 439 S.E.2d 335 (1994), where a plaintiff, who was a passenger in a defendant’s
car, was able to recover under both ends of his driver’s policy – liability coverage against his driver
and uninsured motorist coverage against an uninsured joint tortfeasor. See also, Dyer v. Dairyland,
267, Va. 725 (2004) discussed above, which applied the reasoning of Hill to UIM claims. The key
distinction: two tortfeasors versus the one tortfeasor in Trisvan.

http://www.geraldaschwartz.com

82

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

J. Priority of UIM Coverage

1. Statutory Priority – Code §38.2-2206(B)

Code §38.2-2206(B)
Statutory Priorities of UIM Coverage

“If an injured person is entitled to underinsured
motorist coverage under more than one policy,
the following order of priority of policies applies
and any amount available for payment shall be
credited against such policies in the following
order of priority:

1. The policy covering a motor vehicle
occupied by the injured person at the time
of the accident;

2. The policy covering a motor vehicle not
involved in the accident under which the
insured person is a named insured;

3. The policy covering a motor vehicle not
involved in the accident in which the
injured person is an insured other than a
named insured.

Where there is more than one insurer providing
coverage under one of the payment priorities
set forth, their liability shall be proportioned
as their respective underinsured motorist
coverages.

Recovery under the endorsement or provisions
shall be subject to the conditions set forth in
this section.”

2. The Statutory “Credit”

 As noted, to determine the amount of UIM coverage, the total amount of liability
coverage insuring the defendant is subtracted from the total amount of UM coverage available to
the plaintiff. The total amount of UM coverage is not paid; only the difference. This difference is
called “a credit”, since the statute declares, “any amount [of liability coverage] available for payment
shall be credited against such policies (UM policies providing the plaintiff UM coverage]”.

For example, assume the plaintiff received a $100,000 judgment; the defendant’s liability

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

83GERALD A. SCHWARTZ

limits are $50,000 / $100,000; the plaintiff has $50,000 / $100,000 UM coverage on his car, which
was involved in the collision, with GEICO and is also a resident relative insured under his mother’s
Allstate policy providing $50,000 / $100,000 in UM coverage. The plaintiff has a total of $100,000
in underinsured motorist coverage and is underinsured by $50,000. The defendant’s liability carrier
must pay its $50,000 liability limits. GEICO, providing “the policy covering a motor vehicle occupied
by the injured person at the time of the accident,” is given a “credit” for the defendant’s $50,000
liability payment and ends up paying nothing. Allstate, the plaintiff ’s mother’s carrier providing
“the policy covering a motor vehicle not involved in the accident under which the injured person
is an insured other than the named insured,” must pay $50,000 in underinsured motorist coverage
according to the order of priority set forth in the statute.

VIII. Underinsured Motorist Coverage Analysis

A. Primary Coverage – Follow the Car Occupied by the Plaintiff

Generally, the vehicle the plaintiff was occupying at the time of the collision provides
primary uninsured motorist coverage. An exceptions is self-insured vehicles, Code §46.2-368(B),
which provide excess UM coverage.

With regard to underinsured, self-insured and garage motor vehicles, the priority set forth
in Virginia Code §38.2-2206(B) controls. Catron v. State Farm Mut. Auto. Ins. Co., 255 Va. 31, 496
S.E.2d 436 (1998).20

Since Priscilla Plaintiff was driving her Chevrolet, she is entitled to primary UM/UIM	
coverage with her own carrier, USAA, with UM/UIM policy limits of $25,000.

B. The Search for Excess UIM Coverage

1. Follow Priscilla Plaintiff Home

Following Priscilla Plaintiff home brings us to her mother’s policy with Goodville Mutual,
insuring two cars each with $500,000 in uninsured motorist coverage and her two sisters’ policies,
each providing $300,000 in uninsured motorist coverage, with Erie and Travelers, respectively.

Since Priscilla resides at home and is part of the same household21 with her mother and two
sisters, Elizabeth and Theresa, she is an insured of the first class under each policy. The uninsured
motorist statute, Code §38.2-2206, mandates that Priscilla be covered under these policies “while
in a motor vehicle or otherwise.” As noted, Allstate Ins. Co. v. Meeks, 207 Va. 897, 153 S.E.2d 222
(1967), is authority for mandating coverage to a first class insured while occupying any motor
vehicle, including motor vehicles not listed in any policy.

http://www.geraldaschwartz.com

84

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

Priscilla’s mother insures two cars on her Goodville Mutual policy, each for $500,000. Under
the “limits of liability” clause in the current UM/UIM endorsement, intrapolicy stacking (multiple
coverage on the same policy) is prohibited.

Priscilla Plaintiff is provided the following UM coverage by being a member of the same
household with her mother and two sisters (as a first class insured)

1. Her mother’s Goodville Mutual Policy…………… $500,000

2. Sister, Elizabeth’s, Erie Policy…………………….. $300,000

3. Sister, Theresa’s, Travelers Policy……………….. $300,000

C. Calculating Priscilla Plaintiff’s UIM Coverage

Priscilla Plaintiff ’s UIM coverage is calculated as follows:

(a) UM Coverage – Plaintiff (b) Liability Coverage - Defendant

1. Priscilla Plaintiff
 USAA………………………….$25,000
2. Priscilla’s Mother
 Goodville Mutual….…………..$500,000
3. Sister, Elizabeth
 Erie……………………………..$300,000
4. Sister, Theresa
 Travelers.......................................$300,000

TOTAL UM COVERAGE….…..$1,125,000

1. Larry’s Girlfriend
 Colonial………………..…….$25,000
2. Larry Student
 Stonewall Dixie………………$25,000
3. Larry’s Brother
 Bankers & Shippers……………$25,000
4. Larry’s Mother
 Maryland Casualty……………..$25,000
TOTAL LIABILITY
COVERAGE………………….…..$100,000

$1,125,000 - $100,000 = $1,025,000 (UIM)

The total underinsured motorist coverage afforded to Priscilla Plaintiff is calculated by
subtracting the total amount of liability coverage – column (b) from the total amount of uninsured
motorist coverage – column (a).

Now, it is your turn. Apply the analysis you have just learned to your next case. You will
maximize your client’s recovery.

http://www.geraldaschwartz.com

This page intentionally left blank.

This page intentionally left blank.

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

87GERALD A. SCHWARTZ

4Stacking Medical Expense Benefits

I. What Are Medical Expense Benefits?

Medical expense benefits (MEB) is separate “no fault” coverage for medical bills and funeral
expenses incurred22 in a motor vehicle accident available to an insured from insurance companies
that insure him for MEB coverage. MEB coverage (also known as “med-pay”) must be offered by
insurance companies, but the coverage is optional on the part of the policyholder who must pay a
separate premium to obtain this coverage.23 The fact that your client received MEB coverage should
not be taken into account by liability or UM/UIM carriers in reducing the value of the liability or
UM/UIM claim by the amount of MEB benefits your client received.24

II. What is Stacking of Medical Expense Benefits?

Stacking refers to “adding up” coverage, one on top of another like stacking pancakes.

The MEB statute, §38.2-2201(C), provides for stacking of up to four vehicles from the same
policy. For example, Andrew insures four cars with Allstate with MEB coverage of $2,000.00 per
car. He is injured in a motor vehicle accident while driving his insured Ford. Andrew is entitled
to $8,000.00 in MEB coverage. This is called intrapolicy stacking—stacking within one policy.
Stacking between separate policies is called interpolicy stacking.

http://www.geraldaschwartz.com

88

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

III. “The Non-Owned” and “Temporary Substitute” Auto --
The Pot of Gold At the End of the MEB Coverage Rainbow

Whenever your client occupies a “non-owned” auto or a “temporary substitute” auto,
you have found the pot of gold at the end of the MEB coverage rainbow. The MEB endorsement
“insuring agreement,” the definition of “insured” and the “other insurance clause” form the basis
for stacking coverages which can light-up like a “pinball machine,” especially if your client resides
in the same household with relatives who each have MEB coverage under their own separate
policies. By occupying a “non-owned auto” or a “temporary substitute auto” your client avoids
being excluded from coverage by MEB exclusions (2.d.) and (2.e.).

A. “Non-Owned Auto” MEB Coverage Stacking

Your client, Allen, borrows one of his neighbor’s, Fred Rogers’, four cars with Fred’s
permission and is rear-ended by another car. Allen incurs $100,000.00 in medical bills. Allen
is insured with Allstate and lives in a big house with his parents, brother and sister. Each have
separate policies insuring four cars. Allen is afforded the following MEB coverage.

Neighbor Fred -- Nationwide - $5,000 x 4 cars.... $ 20,000.00

Allen -- Allstate - $5,000.00 x 4 cars $ 20,000.00

Parents -- GEICO - $5,000.00 x 4 cars............... $ 20,000.00

Brother -- State Farm - $5,000.00 x 4 cars........... $ 20,000.00

Sister -- SAFECO - $5,000.00 x 4 cars................ $ 20.000.00

 Total MEB Coverage........... $100,000.00

The key: Allen was occupying a non-owned auto.

B. Medical Expense Benefits Stacking “Bonus”

If your client is a passenger in a “non-owned” auto or “temporary substitute auto” driven
by someone beside its owner, he is entitled to a special bonus found only in the MEB endorsement.
Your client is entitled to the driver’s own MEB coverage, in addition to all the other MEB coverages
available.

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

89GERALD A. SCHWARTZ

1. Medical Expense Benefits Stacking “Bonus” Example - Non-Owner Driver
of Non-Owned Auto

Assume the same facts as in the previous example, except Allen’s friend, Barbara Bonus,
drives neighbor Fred’s car with his permission. Allen, a passenger, incurs $120,000.00 in medical
expenses. Barbara Bonus insures her four cars with $5,000.00 each in MEB coverage with Bankers
Insurance Company. Allen is afforded the following coverage:

Neighbor Fred -- Nationwide - $5,000 x 4 cars.... $ 20,000.00

*Barbara Bonus - Bankers - $5,000.00 x 4 cars.... $ 20,000.00

Allen -- Allstate - $5,000.00 x 4 cars $ 20,000.00

Parents -- GEICO - $5,000.00 x 4 cars............... $ 20,000.00

Brother -- State Farm - $5,000.00 x 4 cars........... $ 20,000.00

Sister -- SAFECO - $5,000.00 x 4 cars................ $ 20.000.00

 Total MEB Coverage........... $120,000.00

Note the “bonus” coverage insuring the driver. Again, remember the key: Your client was
occupying a “non-owned auto” or a “temporary substitute auto” with “bonus” MEB coverage when
someone beside the owner is driving the car.

IV. Stacking MEB Coverage -- Residents of Two Households

In Nationwide Mut. Ins. Co. v. Robinson, Case 36 Va. Cir. 193 (Cir. Ct. City of Richmond,
1995), Judge Randall G. Johnson held that a 16 year-old boy in the joint custody of both parents
was a resident of each parent’s separate household for purposes of UM coverage. Judge Johnson’s
holding in Nationwide Mut. Ins. Co. v. Robinson, is equally applicable to MEB coverage.

As an example, assume 7 year-old Joey is struck by an auto when crossing the street and
incurs substantial medical bills. Joey’s parents, Alberta and Norman are divorced, live in separate
households on the same street, and have joint custody of little Joey. Joey has a room, clothes
and toys in both households and spends 50 percent of his time at each household. Alberta and
Norman come from big families and each resides separately as part of the same household with
their respective parents, brothers, sisters, three cousins and a dog.

According to the decision of Nationwide Mut. Ins. Co. v. Robinson, little Joey is a resident of
both his mother’s and father’s separate households. Joey is a first class insured under his mother
Alberta’s policy with Allstate and under his father Norman’s policy with Nationwide. In addition,
Joey is a first class insured under all auto policies insuring each relative residing in both his
mother’s and father’s separate households, and is entitled to stack the MEB coverage on each policy
(interpolicy stacking) and also is entitled to further stacking of coverage on each car on each policy,

http://www.geraldaschwartz.com

90

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

up to four cars per policy (intrapolicy stacking).

V. How Do You Become a Medical Expense Benefits “Pinball
Wizard?”

Read the policy (RTP). Read the MEB endorsement’s “Insuring Agreement, Definition
of “Insured” and the “Other Insurance Clause.” Do it now and become a MEB “pinball wizard”
yourself.

A. MEB Insuring Agreement

If the…Declarations indicate that Medical Expense Benefits apply, ... we
will pay... medical expense benefits [medical and funeral expenses] to an
insured who sustains bodily injury... caused by an accident arising out of
the ownership, maintenance or use of a motor vehicle as a motor vehicle...
for services rendered within 3 years from the date of the accident.

 Like the Part-A liability “Insuring Agreement,” the MEB “Insuring Agreement” is
very broad with no limitation on the type of motor vehicle. Limitations on coverage are found in the
MEB exclusions and in the MEB definition of insured. However, the MEB “Insuring Agreement”
does have one important limitation: The motor vehicle causing the injury must have been used “as
a motor vehicle,” excluding MEB coverage for “drive-by shooting” type of cases.

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

91GERALD A. SCHWARTZ

B.		MEB	Definition	of	Insured

1. Insured as used in this endorsement means:

 a. You or any family member who sustains bodily injury:

 (1) While occupying; or

 (2) While not occupying but when struck by;

 a motor vehicle.

 b. Any other person who sustains bodily injury while occupying:

 (1) Your covered auto;

 *(2) A motor vehicle not owned by you or any family member

 [neighbor Fred’s car] if the bodily injury results from the

 operation of that motor vehicle by you [Barbara Bonus] or

 any family member [Barbara Bonus’ sister]; or

 (3) Any auto or trailer you do not own while used as a temporary

 substitute for your covered auto which is out of normal use

 because of its:

(a) Breakdown;

(b) Repair;

(c) Servicing;

(d) Loss; or

(e) Destruction.

C.		MEB	Stacking:		“Double	Bonus”	Coverage

Assume the same facts as above where Allen is injured as a passenger in Fred’s car driven by
Barbara Bonus. Add one fact – Barbara lives with her sister Betty Bonus who insures her four cars

http://www.geraldaschwartz.com

92

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

on one policy with Travelers. Read Barbara and Betty Bonus’ policies (RTP) – the MEB “definition
of insured” above.

The basis for MEB “bonus” coverage is the policy definition of insured (1.b.(2) above). We
are reading Barbara Bonus’ Banker’s policy. Barbara is operating a motor vehicle which she does not
own (neighbor Fred’s car). Allen is “any other person who sustained bodily injury while occupying..
(b.(2)) above – a motor vehicle not owned by you [Barbara Bonus] or any family member [sister
Betty Bonus] if Allen’s bodily injury results from the operation of that vehicle [Fred’s car] by you
[Barbara Bonus].

Now let’s read Betty Bonus’ policy which has the same MEB “definition of insured” in
(1.b.(2)) above. Allen is entitled to MEB coverage on all 4 cars on Betty Bonus’ Travelers policy
because Fred’s car was driven by a “family member” of Betty Bonus – her sister Barbara Bonus. You
have now obtained “double bonus” MEB coverage. You are now an “MEB pinball wizard”.

D. The MEB Other Insurance Clause

If there is other valid and collectible Medical Expense and Income Loss Benefits
Coverage applicable under one or more policies, the following priorities of
recovery will apply:

First	 Priority:	 The Medical Expense and
Income Loss Benefits Coverage of the owner of
the motor vehicle the Insured was occupying at
the time of the accident.

Second	 Priority:	 The Medical Expense and
Income Loss Benefits Coverage of the operator
of the motor vehicle the insured was occupying
at the time of the accident.

Third	 Priority: The Medical Expense and
Income Loss Benefits Coverage of the Insured.

1. The Priority of MEB Recovery

As noted, whenever your client is occupying a “non-owned auto” or a “temporary substitute
auto” you have found the pot of gold for MEB recovery. Note: MEB coverage is optional, so let’s
hope all policyholders pay the premium and have MEB coverage. Follow the priority of MEB
recovery set forth in the MEB “Other Insurance Clause” when searching for the MEB “pot of gold.”
Follow each policy in the order of priority to search for MEB coverage as follows:

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

93GERALD A. SCHWARTZ

1. Follow the Car (occupied by your client);

2. Follow the Driver (“Operator”, a car he does not own);

3. Follow the Driver Home (search for policies insuring resident relatives of the driver
since they provide MEB to passengers in cars operated by family members)

4. Follow Your Client (his personal coverage);

5. Follow Your Client Home (search for policies insuring resident relatives since your
client is a first class MEB insured under each).

VI. MEB Exclusions

Exclusions “take away” coverage. The MEB exclusions lawyers see most often are:

•	 The Intentional Act Exclusion

•	 The Worker’s Compensation Exclusion - If your client has Worker’s Compensation
benefits available for the motor vehicle accident, MEB are excluded;

•	 Lack of Permission - Your client did not have “a reasonable belief that he was entitled to
occupy the vehicle.”

•	 Autos Owned By or Furnished/Available for the Regular Use of the Named Insured/
Family Member - If the car occupied by your client is not a covered auto, a “temporary
substitute,” or a “non-owned auto,” MEB exclusions (2.d.) and (2.e.) below exclude
coverage:

We do not provide MEB coverage…to any insured for…bodily injury:

 (2.d.) Sustained while occupying a motor vehicle (other than your
covered auto) which is:

 1. Owned by you; or

 2. Furnished or available for your regular use.

 (2.e.) Sustained while occupying any motor vehicle (other than
your covered auto) which is:

1. Owned by any family member; or

2. Furnished or available for the regular use of any family
member. However, this exclusion (2.e.) does not apply to
you. [Saving the Named Insured From Exclusion.”]

http://www.geraldaschwartz.com

94

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

The current MEB endorsement uses the same concept of “non-owned auto” as an exclusion
as used in Part A- Liability to exclude MEB coverage. A detailed discussion of this exclusion for
liability coverage is found in Section II (B.2.a.-h.), above. The same analysis applies to medical
expense benefits coverage.

Note: The exclusion also applies to insureds who
regularly	occupy the “excluded” vehicle as a passenger.

A. MEB Exclusion (2.d.) - Vehicles Owned by or Furnished/Available
for the Regular Use of the Named Insured - Example

Harold, the named insured, insures his Cadillac with GEICO for $5,000 in MEB. His
Honda is not insured on the GEICO policy. If Harold is injured in an accident while occupying	his
Honda (either as a driver or a passenger, Harold is excluded from his GEICO MEB coverage under
Exclusion (2.d.1.) since he was occupying a motor vehicle “owned by you” - the named insured.
Same result under exclusion (2.d.2.) if Harold were occupying (either as a driver or passenger) a
vehicle “furnished or available for [his] regular use.” Harold need only be “occupying” a vehicle
“furnished/available for his regular use.” For example, if Harold is injured while a passenger in his
regular work “car pool” driven by his neighbor every Monday - Friday, Harold would be excluded
from MEB coverage under his GEICO policy.

B. MEB Exclusion (2.e.) - Vehicles Owned by or Furnished/Available
for the Regular Use of a Family Member - Example

Harold’s children, Sue and Tom, live with him as members of his household. Sue does not
own a car but Tom does -- a Toyota insured with Travelers. Harold is injured while a passenger
in Tom’s Toyota. Is Harold excluded from MEB coverage under his GEICO policy since he was
“occupying a motor vehicle (1.) owned by any family member”, his son Tom?

Answer: No. Harold is “saved” from exclusion under the “Saving the Named Insured from
Exclusion” clause found in MEB Exclusion (2.e.):

However, this Exclusion (2.e.) does not apply to you	[named insured and
spouse].

 The “Saving the Named Insured from Exclusion” clause found in MEB Exclusion
(2.e.) is an expansion of MEB coverage from the prior auto policy. The prior auto policy contained
the well known “exclusion e” which excluded a named insured, like Harold, from MEB coverage
while occupying a family member’s car.

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

95GERALD A. SCHWARTZ

C. MEB Exclusion (2.e.) “Family Member” Driving Non-Owned Auto -
Example

Daughter Sue is a passenger in her neighbor Fred’s Ford for the first time when hit by
another car. Fred has MEB with Nationwide. Since Fred’s car is not “furnished or available for the
regular use of any family member” [Harold, Sue or Tom], Sue is entitled to excess MEB coverage
on her dad’s GEICO policy and her brother’s Travelers policy. [Note: An injured person is always
entitled to MEB coverage insuring the vehicle she is occupying for primary MEB coverage even if
it is furnished for her regular use.]

D. MEB Exclusion (2.e.) “Family Member” Passenger in Auto
Furnished for Regular Use – Example

Same facts as in example C, above, except neighbor Fred is driving Sue, Tom and Harold to
the Washington Nationals baseball game from Alexandria in his Ford. Fred, who has season tickets,
regularly drives Sue, Tom and Harold to the game twice a week, all season, April to September. En
route to the last game of the season Fred’s car is rear-ended by another driver. Fred’s carrier pays its
primary MEB coverage to Sue, Tom and Harold. Are they entitled to excess MEB under Harold’s
GEICO policy and under Tom’s Travelers policy – insuring Harold’s Cadillac and Tom’s Toyota,
respectively?

Sue, Tom and Harold are all excluded from Harold’s MEB coverage under his GEICO policy
and under Tom’s Travelers policy by exclusion (2.d.2.) since they were occupying (passengers) a
vehicle [Fred’s car] which was “furnished/available for their regular use.”

Assume slightly different facts: Only Tom has been a regular passenger in Fred’s car. Sue
and Harold are passengers for the very first time. Are Sue and Harold afforded MEB coverage
under Tom and Harold’s policies when injured as passengers in Fred’s car? Daughter Sue would be
excluded from excess MEB under Tom and Harold’s policies by exclusion (2.e.2.) since her injury
was “sustained while occupying any motor vehicle [Fred’s car] which was . . . furnished/available
for the regular use of any family member” [brother Tom] who was a regular passenger in Fred’s car,
to the baseball game twice a week, all season. However, Harold would be entitled to excess MEB
coverage under his GEICO policy under the “saving the named insured from exclusion” clause in
MEB exclusion (2.e.). But the “saving” clause does not “save” Harold from exclusion from MEB
coverage under his son Tom’s Travelers policy because Harold is not the named insured under
Tom’s Travelers policy – only a “family member” subject to exclusion.

E. Available for Regular Use – “The Keys” – Example

Harold’s neighbor Fred has a job that requires him to be out of town six months at a time,
every year. Fred, being a good neighbor, tells Harold, “Harold here is an extra set of car keys. My
car is available for you to use as often as you like.” Harold is injured in an accident the very first
time he drives Fred’s car. Is Harold entitled to MEB coverage under his own GEICO policy insuring
his Cadillac? Answer – No. Harold is excluded under MEB exclusion (2.d.2.) which excludes

http://www.geraldaschwartz.com

96

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

coverage while Harold was “occupying a motor vehicle [Fred’s car] . . . furnished or available for
your [Harold’s] regular use.” Fred’s statement to Harold and Harold’s possession of an extra set of
keys is evidence that Fred’s car was “available” for Harold’s regular use. [The same analysis applies
to exclude excess liability coverage under Part A – Liability of the policy.]

VII. MEB Duties After Accident

Part E of the policy requires an insured to comply with certain duties to obtain coverage
including:

1. Notice of the Accident

2. Written Proof of Claim if Required

3. Forward Legal Paper/Notices

4. Submit to Physical Examination

5. Authorize carrier to Obtain Medical Records

The carrier cannot deny MEB if the injured person fails to provide prompt notice of the
accident unless the carrier can show prejudice.

http://www.geraldaschwartz.com

This page intentionally left blank.

This page intentionally left blank.

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

99GERALD A. SCHWARTZ

Notes

1. The “Consent to Settle” clause, is Exclusion (A.1.), in the Virginia Personal Auto
Policy UM/UIM endorsement. It provides: “We do not provide Uninsured Motorists coverage for
bodily injury or property damage sustained by any insured if that insured or the legal representative
settles the bodily injury or property damage claim with any person or organization who may be
legally liable and such settlement prejudices our right to recover payment” (emphasis added). The
Virginia Personal Auto Policy added “prejudice” to the “consent to settle” clause on July 1, 2008.
Other SCC standard form UM endorsements may not have the new “prejudice” requirement in
their “consent to settle” clause exclusion. For example, the SCC standard form “Commercial Auto
UM Endorsement” (CA 21 21 11 02) does not. Under prior policies the insurer could deny coverage
without a showing of prejudice. For example, in Osborne v. National Union Fire Ins. Co., 251 Va. 53,
465 S.E.2d 835 (1996), the Virginia Supreme Court held that the primary UM carrier need not show
prejudice to deny UM coverage when the plaintiff settled with the excess UM carrier first, without
the primary UM carrier’s consent. The new UM endorsement would require the UM carrier in
Osborne show prejudice to bar coverage. In Virginia Farm Bur. Mut. Ins. Co. v. Gibson, 236 Va. 433,
374 S.E.2d 58 (1988), the plaintiff sued two joint tortfeasors: an insured defendant, named Michael
Buckingham, and John Doe (an unknown driver) the latter under the plaintiff ’s UM coverage. The
plaintiff settled with Buckingham’s liability carrier and proceeded to trial against the uninsured
“John Doe.” The Supreme Court held the plaintiff violated the “consent to settle” clause in the
UM endorsement by settling with Buckingham, without the consent of the plaintiff ’s UM carrier.
The UM carrier claimed prejudice because it lost its subrogation rights against Buckingham, and
denied UM coverage. Exclusion (A.1.) in the current auto policy does not mention “underinsured
motorist coverage” (UIM), only “uninsured motorist coverage.” Is this an ambiguity sufficient to
prevent the “consent to settle” clause from barring UIM coverage when the plaintiff prejudicially
settles with a defendant’s liability carrier without the UIM carrier’s consent?

http://www.geraldaschwartz.com

100

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

2. See endnote 1.

3. Virginia Code §38.2-2206(A).

4. Section II, (B.2.a.) The History of “Non-Owned Auto Coverage”.

5. Virginia Code §38.2-2220

6. Emick v. Dairyland Ins. Co., 519 F.2d 1317, 1327 (4th Cir. 1975) held that non-
owned auto coverage issued by a Massachusetts insurance company, Middlesex Mutual, insuring
two vehicles on a single policy, could not be combined to double coverage by multiplying the
number of vehicles on the same policy by the policy limits for each. The Court in dicta, id. at 1325,
suggested the same result even if separate policies were issued on each vehicle to the same named
insured. The dicta in Emick has been criticized since the decision failed to make any distinction
between primary and excess liability coverage, nor did the Court “address the ‘other coverage’
clause,” which provides excess coverage “on all valid and collectible insurance against such loss.”
Parsons v. Parsons, 413 N.W.2d 184, at 187-188 (Minn. Ct. App. 1987). Coverage under each policy
is triggered when the insured drives a non-owned automobile, and the primary liability coverage
has been exhausted. Id. at 189.

7. The “garage keepers” exclusion found in all garage policies, pursuant to Virginia
Code §38.2-2205, applies only to liability coverage not UM/UIM coverage. Seals v. Erie Ins.
Exchange, 277 Va. 558, 674 S.E.2d 860 (2009).

8. Id.

9. See endnote 1, Virginia Farm Bur. Mut. Ins. Co. v. Gibson, supra.

10. VA Code §38.2-2206(A) (“to pay the insured all sums he is legally entitled to
recover”). The Supreme Court held, in Aetna Cas. & Sur. Co. v. Dodson, 235 Va. 346, 367 S.E.2d
505 (1988) that an UM carrier has no obligation to pay a claim resulting from the negligence of a
co-employee since the plaintiff is “not legally entitled to recover” as the Worker’s Compensation
statue is the exclusive remedy and bars a negligence claim of one employee against the other for
injuries incurred during employment.

If the defendant discharges the plaintiff ’s negligence claim in bankruptcy, is the UIM carrier
relieved of its contractual obligation to pay on the ground that the plaintiff is “not legally entitled
to recover” on the underlying tort claim? No. Part F of the Virginia Personal Auto Policy entitled
“General Provisions” provides: “Bankruptcy or insolvency of the insured or the insured’s estate
shall not relieve us [the company] of any obligations under this policy.” Courts which have decided
this issue have held the UM/UIM carrier is the real party-in-interest, and liable to the plaintiff
if the defendant was legally at fault. The defendant’s bankruptcy does not relieve the defendant
of “legal liability,” but only relieves him of the obligation to pay, which has been discharged in
bankruptcy. Wilkinson v. Vigilant Ins. Co., 236 Ga. 456, 224 S.E.2d 167 (1976); Bauer v. Consolidated
Underwriters, 518 S.W.2d 879 (Tex. Civ. App. 1975).

In 1997, the General Assembly Amended the definition of “uninsured motor vehicle” in

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

101GERALD A. SCHWARTZ

§38.2-2206(B) to include “(v)” the owner or operator of the motor vehicle is immune from liability
for negligence under the laws of the Commonwealth or the United States....” An injured plaintiff
can bring an uninsured motorist claim for injuries from a motor vehicle accident caused by an
immune tortfeasor, such as a state, local or the federal government. In Welsh v. Miller & Long Co. of
Md., 258 Va. 447, 521 S.E.2d 767 (1999), the Virginia Supreme Court in upholding Aetna Casualty
& Surety Co. v. Dodson, supra, held that the statutory term “immune” contemplated total exemption
from liability, such as enjoyed by state and local governments, and not a suit by one fellow employee
against another which is barred by the Worker’s Compensation statute.

In Couplin v. Metropolitan Washington Airport Authority, 19 Cir. CL 2003218892, 73 Va.
Cir. 450 (Cir. Ct. of Fairfax County, 2007) the plaintiff sued a Metro ambulance driver for “gross”
and “ordinary” negligence. He also served his UM carrier. The jury found the ambulance driver
not guilty of “gross” negligence. As a result, the ambulance driver was immune from liability
under Virginia law. The plaintiff then brought a motion for summary judgment, arguing that his
UM carrier, State Farm, was obligated to pay the plaintiff ’s UM claim since the ambulance driver
was “immune” from liability for “ordinary” negligence under §38.2-2206(B)(v). The circuit court
held that the UM statute mandates a valid UM claim for a plaintiff injured by a driver found only
partially exempt from liability for “ordinary” negligence.

In Johnson v. Puckett, 23 Cir. CL08347, 80 Va. Cir. 310 (Cir. Ct. City of Roanoke, 2010) , the
court held that a police officer, who was found immune while driving his police car, and the City
of Roanoke, must remain parties in “name only” for the sole purpose of the plaintiff obtaining a
judgment that can be enforced against its insurers [UM carrier]. Section (F) of §38.2-2206 requires
the lawsuit “shall proceed against the named defendant [found immune] although any judgment
obtained against an “immune defendant” shall be entered in the name of “immune defendant” and
shall be enforceable against the [UM] insurer...”

11. However, on the issue of bad faith, at least three circuit courts have held that an
UM/UIM carrier may be liable to the plaintiff for bad faith refusal to negotiate with the plaintiff
before judgment under Code §8.01-66.1(D)(1). Copenhaver v. Davis, 29 Va. Cir. (Cir. Ct. Louisa
Co. 1992); Crawford v. Allstate, Ins. Co., 8 VLW 468 (Cir. Ct. City of Hampton 1993); Kostyal v.
Nationwide (Cir. Ct. City of Hampton, 1996, Law No. 3338, 10 VLW 1278 (4/22/96)). In addition,
the Virginia Unfair Claim Settlement Practices Act, 38.2-510(6) prohibits an insurance carrier, “as
a general business practice,” from “not attempting in good faith to make prompt, fair and equitable
settlements of claims (including UM/UIM claims) in which liability has become reasonably clear.”

12. See endnotes 1 and 9.

13. Virginia Code §38.2-2206(G) provides for subrogation stating “Any insurer paying
a claim under the [UM/UIM] endorsement or provisions required by subsection A of this section
[UM statute] shall be subrogated to the rights of the insured [plaintiff] to whom the claim was
paid against the person causing injury, death or damage [defendant] and that person’s [defendant’s
liability] insurer.” In addition, Part F, “Our Right to Recover Payment” of the Virginia Personal
Auto Policy provides: “A. If we make a payment under this policy and the person to or for whom
payment was made has a right to recover damages from another we shall be subrogated to that
right. That person [plaintiff] shall do: 1. Whatever is necessary to enable us to exercise our rights;

http://www.geraldaschwartz.com

102

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

and 2. Nothing after loss to prejudice them...”

14. See endnotes 1 and 9

15. Daley-Sand v. West American Ins. Co., 564 A.2d 965, 971 (PA. Super. 1989) (citing
cases from several jurisdictions).

16. But see, Virginia Municipal Liability Pool v. Kennon, 247 Va. 254 (1994) regarding
UM coverage on local government vehicles. Many local governments insure their motor vehicles
through the Virginia Municipal Liability Pool (VMLP). The VMLP was created in 1986 pursuant
to Code §15.1-503.4:1, et seq. This legislation declares that the pools are not insurance companies,
but are “deemed” to be self-insurers. Unlike the self-insurance statute, Code §46.2-368(B), which
required self-insurers to provide UM coverage on its vehicles, the General Assembly excluded the
pools from this requirement, “unless it elected by resolution of its governing authority to provide
such coverage to its pool members.” Kennon, supra at 257. Henry Kennon, the sheriff of Louisa
County, was injured by an underinsured motorist while riding in his county-owned sheriff ’s
car. The Supreme Court of Virginia in Kennon held that there was no UM/UIM coverage on the
sheriff ’s police car since the governing body of the VMLP never passed a formal resolution electing
to provide UM coverage in strict accordance with its enabling legislation. With regard to metro
buses operated in Northern Virginia by the Washington Metropolitan Area Transit Authority, one
U.S. District Court judge has ruled that no UM/UIM coverage is required due to the unique nature
of the interstate compact creating the WMATA. Harmon v. WMATA, CA 95-1466, U.S. District
Court, Alexandria, Cacheris, J. (1996).

17. The Virginia Personal Auto Policy UM/UIM Endorsement, “Limits of Liability”
clause has a similar “set off provision” which was held void in Nationwide Mut. Ins. Co. v. Hill, 247
Va. 78, 439 S.E.2d 335 (1994). Section (B.1.) of the current UM/UIM “Limits of Liability” clause
provides:

“Any damages payable under this coverage [UM/UIM]: shall be
reduced [“set off ”] by all sums paid because of bodily injury or
property damage by or on behalf of persons or organizations who
may be legally responsible.” (emphasis added).

Just like in Nationwide Mut. Ins. Co. v. Hill, supra, the current “set off provision” attempts
to “subtract” all payments made under the liability portion of the policy from “all sums” the carrier
owes the insured under the UM/UIM portion of the policy. As held in Nationwide Mut. Ins. Co. v.
Hill, supra, the current “set off ” provision in the UM/UIM endorsement is void.

18. Brief of Appellee Williams at 17, Virginia Farm Bureau Mut. Ins. Co. v. Williams, 278
Va. 75, 677 S.E.2d 299 (2009).

19. The following cases have distinguished Virginia Farm Bureau Mut. Ins. Co. v.
Williams, 278 Va. 75, 677 S.E.2d 299 (2009) and denied UM/UIM intrapolicy stacking of coverage
on multiple vehicles on the same policy. No case other than the original Williams decision has
allowed intrapolicy stacking of UM/UIM coverage. Lloyd v. Travelers Property Casualty Insurance

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

103GERALD A. SCHWARTZ

Co., 727 F.Supp. 2d 452 (E.D. Va. 2010); Hostettler v. Auto-Owners Insurance Co., 744 F.Supp. 2d 543
(E.D. Va. 2010); Trigo v. Travelers Commercial Insurance Co., 755 F. Supp. 2d 749 (W.D. Va. 2010);
Camper v. Erie Insurance Exchange, Wythe County Circuit Court; Case No: CL10-133; June 9, 2011;
Melville v. Nationwide Mutual Insurance Co., Henrico County Circuit Court; Case No: CL10-2216;
December 10, 2010; Greer v. Augusta Mutual Insurance Co., Franklin County Circuit Court; Case
No. CL10-4480; October 29, 2010 Clous v. Cutright, Norfolk Circuit Court; Case No: CL10-39;
October 21, 2010; Ferrell v. Nationwide Mutual Insurance Company, et al., Chesterfield County
Circuit Court (Case No: CL10-1092, Sept. 13, 2010) (appeal to the Supreme Court of Virginia -
denied (Record No: 102329)); Davis v. Nationwide Mutual Insurance Co., Colonial Heights Circuit
Court; Case No: CL10-555; Aug. 31, 2010 (appeal to the Supreme Court of Virginia - denied
(Record No: 102328)); Collier v. Erie Insurance, Page County Circuit Court; Case No: CL10-86;
Sept. 27, 2010 (appeal to the Supreme Court of Virginia - denied (Record No: 102415)); Joyce
v. Nationwide Mutual Insurance Co., Danville Circuit Court; Case No: CL09-833; June 25, 2010;
O’Brien v. Oatman, et al., City of Richmond Circuit Court; Case No: CL09-5381; June 23, 2010
(appeal to the Supreme Court of Virginia - denied (Record No: 102307)); Patterson v. Nationwide
General Insurance Co., Chesterfield Circuit Court; Case No: CL09-2805; April 26, 2010 (appeal to
the Supreme Court of Virginia - denied (Record No: 101635); Salzman v. Kanchev, Circuit Court
for the City of Chesapeake; Case No: CL09-1566; February 4, 2010.

20. Even though the self-insurer provides minimum limits secondary UM coverage
under Virginia Code §46.2-368(B), in UIM cases, the self-insurer is first in line to receive the
“statutory credit” for the defendant’s liability coverage, if the plaintiff were occupying a self-insured
vehicle. For example, assume the defendant had $25,000 in liability coverage, and the plaintiff
were occupying a self-insured vehicle. If the plaintiff had $100,000 in UM coverage under his own
personal policy with State Farm, the self-insurer would receive the defendant’s $25,000 “statutory
credit” and owe no UIM coverage while State Farm would be responsible for up to $100,000 in
UIM coverage. Catron v. State Farm Mut. Auto. Ins. Co., 225 Va. 31, 496 S.E.2d 426 (1998). On the
other hand, if the plaintiff were a customer test driving a dealer’s auto insured under the dealer’s
commercial garage policy, the full amount of the UM/UIM coverage on the garage policy would
be primary, even though for purposes of liability coverage, the garage policy would provide only
minimum limits, secondary liability coverage. Harlow v. Nationwide Ins. Co., et al. v. Morris,
2005 WL2560226 (No. LR-2967-1, Cir. Ct. City of Richmond, 2005, Hughes J.); Seales v. Erie Ins.
Exchange, 674 S.E.2d 860 (2009).

21. See Section IV, Maximizing Recovery with Underinsured Motorist Coverage, Part
III, “Resident of the Household.”

22. Medical bills which are “written off ” by a healthcare provider pursuant to a negotiated
contract with a health insurance company or by Medicaid or Medicare, are not “incurred” for
purposes of MEB coverage. Virginia Code §38.1-2201 (A)(3). However, the full amount of the
bill is “incurred” in tort cases under the “collateral source rule.” Acuar v. Letourneau, 260 Va. 180,
531 S.E.2d 316 (2000); Radvany v. Davis, 262 Va. 308, 551 S.E.2d 347 (2001); Virginia Code §38.1-
2201(A)(3) defines when an expense is “incurred” for purposes of MEB coverage as:

“3. An expense described in subdivision 1 shall be deemed to have
been incurred:

http://www.geraldaschwartz.com

104

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

a. If the insured is directly responsible for payment of the expense;

b. If the expense is paid by (i) a health care insurer pursuant to a
negotiated contract with the health care provider or (ii) Medicaid or
Medicare, where the actual payment with reference to the medical bill
rendered by the provider is less than or equal to the provider’s usual
and customary fee, in the amount of the actual payment; however, if
the insured is required to make a payment in addition to the actual
payment by the health care insurer or Medicaid or Medicare, the
amount shall be increased by the payment made by the insured;

c. If no medical bill is rendered or specific charge made by a health
care provider to the insured, an insurer [HMO, like Kaiser], or any
other person, in the amount of the usual and customary fee charged
in that community for the service rendered.”

23. Virginia Code §38.2-2201(A) and (B).

24. Virginia Code §38.2-2211 and §38.2-2216

http://www.geraldaschwartz.com

This page intentionally left blank.

This page intentionally left blank.

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

107GERALD A. SCHWARTZ

Appendix 1

Proving Plaintiff’s Intent to be a Resident of Named
Insured’s Household - A Checklist

An injured person can maximize his uninsured/underinsured motorist recovery if he can
prove he is a resident relative of the named insured’s household—the gateway to first class coverage.

The vast majority of cases involve a relative (1) residing at the named insured’s home at
the time of the accident, after being away from home; or (2) residing elsewhere at the time of the
accident. “Home” refers to the named insured’s household.

☐ 1. Plaintiff has his/her own room at home vs. sleeps on the sofa.

☐ 2. Plaintiff has clothes remaining at home.

☐ 3. Plaintiff has important personal belongings at home. (list all)

☐ 4. Plaintiff uses home appliances, i.e., washer/dryer and household sundries.

☐ 5. Plaintiff has keys and full use of the home without asking permission.

☐ 6. Plaintiff uses home mailing address on:

☐ A. His/Her Drivers License

☐ B. Motor Vehicle Registration

http://www.geraldaschwartz.com

108

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

VIRGINIA AUTO INSURANCE LAW

☐ C. Bank Checks

☐ D. Police Report - After Accident

☐ E. Hospital Records - Accident Treatment

☐ F. Billing Statements

☐ G. Tax Returns

☐ H. Dependant on Named Insured’s Return

☐ I. Files In-State Tax Return

☐ 7. Receives mail at home.

☐ 8. Registered to vote - home address.

☐ 9. Named insured at home provides financial support.

☐ 10. Divorced parent (named insured) at home has legal custody of plaintiff.

☐ 11. If away at out-of-state college and plaintiff pays “in-state tuition” - explain.

☐ 12. Plaintiff receives public assistance benefits at home address.

☐ 13. Events after accident: recuperated at home.

☐ 14. Plaintiff is away from home for a limited, temporary time with the intent to return home
upon completion of a specific event, i.e., graduation, internship, job assignment, birth of a child.

☐ 15. Plaintiff is experimenting with independence having his/her own temporary residence
while keeping named insured’s home as “home.”

☐ A. Short-term lease, room mates

☐ B. Named insured guarantor on lease

☐ C. Plaintiff uses second-hand furniture

☐ D. Named insured reimburses plaintiff for rent, utilities, phone, living expenses

☐ E. Plaintiff on named insured’s health plan

☐ F. Plaintiff does not have his/her own auto insurance policy

☐ G. See other applicable items on checklist

☐ 16. If at home, plaintiff intends to remain at home indefinitely - not in transition to another

http://www.geraldaschwartz.com

© 2012 Gerald A. Schwartz. All Rights Reserved. www.geraldaschwartz.com

109GERALD A. SCHWARTZ

residence.

☐ 17. Describe how often plaintiff is at home. If away a lot - explain, e.g., long haul trucker -
spends free time at home.

☐ 18. Describe plaintiff ’s household tasks while at home:

☐ A. Cooking

☐ B. Cleaning and maintenance of house

☐ C. Yard work

☐ D. Purchase groceries

☐ E. Helps pay household bills

☐ F. Other

☐ 19. Describe plaintiff ’s participation in household group activities and recreational activities
with household members:

☐ A. Eats meals together with household members

☐ B. Recreation activities and sporting events together

☐ C. Attend church and community events together

☐ D. Watch favorite television shows and videos together

☐ E. Go to movie theatres together

☐ F. Go to favorite restaurants together

☐ G. Go shopping together

☐ H. Attend family events together

☐ 20. Interview household members, neighbors and the mail carrier.

http://www.geraldaschwartz.com

