

The background of the slide is a photograph of a large, modern building with a prominent glass facade and a curved roofline. The building is illuminated from within, and there are colorful lights on the roof. In the foreground, there is a fountain with water spraying upwards, and some greenery. The overall scene is set during dusk or dawn, with a soft, blueish light in the sky.

Auto Insurance Pricing

Is it about
How You Drive
or
Who You Are?

Meet Our Driver:


- Woman in her 30s
- Licensed since she was 16
- 2003 Ford Focus, which is owned
- 16 mile daily round trip commute
- Buys a basic limits, liability only policy
- **Perfect driving record – no tickets or accidents**

REMEMBER: THESE FACTORS ARE THE SAME FOR EVERY QUOTE

Married Executive with MBA who lives in
Homeland Neighborhood, is Currently Insured
and Pays In Full

\$586


Married Executive with MBA HS Degree who lives in Homeland Neighborhood, is Currently Insured and Pays In Full

\$665


Married Executive *Janitor* with MBA *HS Degree* who lives in Homeland Neighborhood, is Currently Insured and Pays In Full

\$724


Widowed Married Executive *Janitor* with MBA
HS Degree who lives in Homeland
Neighborhood, is Currently Insured and Pays
In Full

\$939


Widowed Married Executive *Janitor* with MBA
HS Degree who lives in Homeland
Neighborhood, is Currently Insured and Pays
In Full *Installments*

\$999


Widowed Married Executive *Janitor* with MBA
HS Degree who moves 3 miles to *Lower Park*
Heights Homeland Neighborhood, is Currently
Insured and Pays In Full *Installments*

\$1649


Widowed Married Executive Janitor with MBA
HS Degree who moves 3 miles to *Lower Park*
Heights Homeland Neighborhood, *Stopped*
Driving & Discontinued Coverage for 6 Months is
~~Currently Insured and Pays In Full~~ *Installments*

\$2513


Widowed Married Executive Janior with MBA HS Degree who lives in Lower Park Heights Homeland Neighborhood, Stopped Driving & Discontinued Coverage for 6 Months is Currently Insured and Pays In Full Installments

\$586


ANNUAL PREMIUM

\$3,000
\$2,500
\$2,000
\$1,500
\$1,000
\$500
\$0


**329% More
Despite Same
Good Driving
Record**


"The Disfavored"

"The Original"

ANNUAL PREMIUM

\$3,000
\$2,500
\$2,000
\$1,500
\$1,000
\$500
\$0


"The Disfavored"


"The Original" plus an at-fault accident and a speeding ticket in last 12 Months

58% Less
Despite Bad
Driving Record

