[image: image1.png]Investors Title

Investors Title Insurance Company

Notice of Claim
Please use this form when presenting a claim under your title insurance policy. Complete each item. Type or print legibly. Return this form together with all pertinent documentation.
Policy No.

Date of Policy___________________

Claimant Name:
__
Insured Name:

__
Insured Name:
__
Claimant Mailing Address:
__

Telephone:

Home (____)____________

(____)____________

Office (____)____________

(____)____________

Mobile (____)____________

(____)____________

Insured Property Address

If you are represented by an Attorney, please provide:
Name:

Address:

Telephone:
(____)____________

Fax:
(____)____________
NOTE:

If you have an attorney, our initial response to your claim will

be made to your attorney.
DESCRIBE YOUR CLAIM ON A SEPARATE SHEET OF PAPER.

Include the following:

· Complete Notice of Claim form

· Contact information for the claimant

· A copy of your Policy, including the Policy Jacket.

· Copy of Summons and Complaint, including exhibits, if you have been sued.

· Copy of any answer filed by you or on your behalf.

· Date you received notice of the alleged title problem.

· A detailed description of the alleged title problem.

· The name and telephone number of any other party involved.

· The current status of the alleged title problem.

· A statement describing what you are asking the Company to do (for example, remove a lien, defend you in a lawsuit or pay you for loss).

· Any correspondence or other pertinent information you have received relating to this matter, including letters, surveys, etc.
VERY IMPORTANT: HAVE YOU BEEN SUED?
_____YES. I received the papers on _____/_____/_____.

· A copy of the Summons and Complaint and any response or answer filed on your behalf must be sent to the Company together with this form.
· Has anyone filed a response or answer on your behalf? Yes ____ No ____

_____NO.

By signing this notice, the undersigned acknowledge a duty under the policy to cooperate with the Company in the handling of this matter and in any litigation. The undersigned agree to provide any further information required by the Company.

_____________________________________ Date:_________________________________

Signature

_____________________________________ Date:_________________________________
Signature

Important Notices:
1. All claims must be submitted in writing. Verbal notifications of claims will not be accepted.
2. Claims must be sent to one of the following:

Email Address:

newclaims@invtitle.com

Mailing Address:

Investors Title Insurance Company

Attn: New Claims

P.O. Drawer 2687

Chapel Hill, NC 27515

Overnight Address:

Investors Title Insurance Company

Attn: New Claims

121 North Columbia St.

Chapel Hill, NC 27514

Fax Number:

919-968-2235

3. If you do not receive a written acknowledgement of your claim from Investors Title Insurance Company within one (1) week of the submission of your claim, please call to confirm the receipt of your claim.

2
1

