

Suttons Cleaning Contractors Insurance

Summary

underwritten by

QBE Insurance (Europe) Limited (QBE)

Suttons Cleaning Contractors Insurance Policy is an annual insurance contract unless stated otherwise in the quotation or renewal documentation and may be renewed each year subject to the terms and conditions then applicable.

This document provides a summary of the main benefits under the Suttons Cleaning Contractors Insurance Policy and its terms and conditions. For full details of all policy benefits and all terms you should read the *policy document*.

The policy is divided into a number of sections and not all sections may be included as part of your insurance. Please refer to the quotation or renewal documentation for confirmation of the sections of cover selected:

- A Employers' Liability
- B Public and Products (including Inefficacy) Liability G
- C Commercial Property All Risks
- D Business Interruption All Risks
- E Contract Works

- Professional Indemnity
- Terrorism

F

- H Legal Expenses
- I Directors and Officers Liability
- J Fidelity Guarantee

Section A Employers' Liability

This is a basic requirement of law and provides an indemnity limit of £10m against legal liability to pay compensation for bodily injury, death, disease or nervous shock sustained by employees of the company arising in the course of employment.

Cover includes:

- Costs and expenses in defending an action against you payable as part of your limit for this Section
- Compensation for court attendance £250 per person per day/£500 for directors/partners
- Injuries to working partners or proprietors
- Contractual liability
- Indemnity to principal
- Health & Safety at Work etc. Act 1974 defence costs
- Data Protection Act 1998 compensation for distress to employees
- Unsatisfied court judgements
- Corporate Manslaughter defence costs £1m
- Injuries arising from war or terrorism but limited to £5m and further sub-limited to £1m in hostile territories being a territory designated by the Foreign & Commonwealth Office as one:
 - a) to which personnel are 'advised against all travel to';
 - b) that personnel should leave having designated the territory 'advised against all travel to'

Main Policy Exclusions (unless shown as included in the quotation)

Cover excludes liability arising from work on or at, or in connection with:

- exclusions 1 3 of the public/products liability Section
- war, terrorism and hostile countries except as stated as covered and sub-limited above
- · workman's compensation or social security payment

Section B Public and Products Liability

Provides indemnity for legal liability for:

- accidental death and/or bodily injury to third parties; and/or
- accidental loss or damage to third party property arising out of the company's business.

The limit of indemnity chosen applies to each and every claim, unlimited in the period in respect of public liability, but applying in the aggregate in respect of products or pollution.

Cover includes:

- <u>Inefficacy (failure to perform)</u>
 Provides cover for a company's legal liability for material loss or damage incurred by third parties arising out of the failure of Cleaning Contractors to carry out their contracted cleaning duties.
- <u>Treatment risks</u> Cover includes liability for loss, destruction or damage to soft furnishings including carpets, curtains and the like arising from the incorrect application of cleaning products.
- Failure to secure premises
 Cover includes legal liability for loss, destruction or damage, arising out of the failure to secure the premises being cleaned.
- <u>Incorrect destruction of goods</u>
 Cover includes liability for loss, destruction or damage, caused as a result of the incorrect destruction of third party property.
- <u>Damage to property being cleaned</u>
 The custody, possession or control exclusion is amended to include loss, destruction or damage to customers' premises or their contents resulting from the provision of <u>cleaning services only</u>.
- <u>Damage to third party plant being operated</u> Cover includes liability for loss, destruction or damage to customers' cleaning plant and equipment whilst being operated by the company, but excluding normal wear, tear and depreciation or any mechanical breakdown.
- Use of heat: Cover to include use of oxyacetylene, electric arc and similar welding and cutting equipment, blow lamps, torches and the like subject to compliance with risk control conditions set out in the clause.
- Costs and expenses in defending an action against you payable as part of your limit for this Section
- Compensation for court attendance £250 per person per day/£500 for directors/partners
- Libel, slander or mis-statement
- Contractual liability
- Indemnity to principal
- Damage to leased or rented premises
- Motor contingent liability falling on the company
- Health & Safety at Work etc. Act 1974 defence costs including those arising under the Consumer Protection Act 1987 and Food Safety Act 1990
- Defective Premises Act 1972 liability
- Legionella Limit of Indemnity is £1,000,000
- Data Protection Act 1998 compensation for distress to third parties
- Sudden and Accidental Pollution
- Environmental statutory liability Limit of Indemnity is £1,000,000
- Criminal Acts or deliberate acts perpetrated by your employees
- Liability arising from accidental exposure to asbestos products
- Corporate Manslaughter defence costs £1m limit.
- Housing Grants, Construction and Regeneration Act 1996
- Advice instruction & design relating to products & cleaning services

Optional Extensions (only included where shown in the quotation)

Fidelity Bonding

Indemnity for loss of a customer's property due to acts of fraud, theft or embezzlement by a company's own employee(s) committed during the period of insurance and discovered not later than 3 months after either the termination of employment or when you first become aware that a loss has been incurred, whichever shall occur first. Standard limit of indemnity is £100,000 in the aggregate per employee. Higher limits may be provided on request.

Note: The company must take reasonable care to ensure that suitable and competent persons are employed. Also, money which would be due to the employee from the company (other than for the acts of fraud or dishonesty) shall be deducted from the customers' loss.

Any recovery made on account of any loss, shall be shared in the proportion that the amount of the loss borne by each bears, to the total amount of the loss.

Loss and Consequential Loss of Keys

Indemnity for loss to a customer arising from loss of a customer's keys whilst in the company's custody. Standard limit of indemnity is £75,000. Legal liability for consequential losses following the loss of keys would be covered under the Public Liability section. The definition of keys includes electronic pass cards.

- <u>Financial Loss (Including Products)</u> Legal liability for financial loss (not in respect of, or as a consequence of bodily injury or damage to property) incurred by others, for claims made against the company during the period of insurance. Standard limit of indemnity is £250,000.
- <u>Temporary Removal of Customers Property for Cleaning</u> Customers' property whilst temporarily removed from the customers' premises and whilst in transit, to the business for the purpose of cleaning, repair or renovation. The standard limit of indemnity is £25,000 per customer/occurrence with an aggregate limit of £100,000.
- <u>North America</u> The territorial limits may be extended to include the United States of America or Canada. Limit of indemnity is £1,000,000.
- <u>Misuse of Telephone Extension</u> Indemnifies a company against loss of money due to unauthorised use of customers' telephones by employees. Standard limit of indemnity is £50,000 per employee and in the aggregate.

Public and Products Liability excesses

The general excess for this Section is £250 any one occurrence for third party property damage. However this is reduced to Nil for bodily injury claims, including wrongful arrest unless involving third party property damage. The general excess is modified in the following circumstances or as state in your quotation.

- 1. Window cleaning £500 each and every occurrence
- 2. Pressure washing £1,000 each and every occurrence
- 3. Financial loss (excluding products) £500 any one claim
- 4. Libel, slander or mis-statement 10% of the cost of the claim
- 5. Liability for damage to leased or rented premises £100 any one claim
- 6. Data Protection Act compensation £500 or 10% of the cost of compensation to the claimant, whichever is the greater
- 7. Accidental discovery of asbestos £5,000 per claimant
- 8. Use of heat £500 any one occurrence

and for the optional extensions:

- 9. Fidelity bonding £500 any one claim
- 10. Loss of keys/consequential loss of keys £250 or 10% of the cost of the claim, whichever is the greater
- 11. Financial Loss (including products) £500 or 10% of the cost of the claim, whichever is the greater
- 12. North America £5,000 any one occurrence
- 13. Temporary Removal of Customers' Property for Cleaning £250
- 14. Misuse of Phones £500

Public and Products Liability exclusions

Cover excludes all liability arising from work on or at, or in connection with:

- 1. Hazardous activities unless expressly agreed; being
 - Height work in excess of a 16 metre drop limit
 - Premises or structures used in conjunction with the production, processing, transportation or storage of gas, oil, petrol or chemicals (other than retail garages, shops or offices)
 - Offshore installations
 - Airside activities
 - Work on or within 5 metres of railway tracks
 - Nuclear installation establishments
 - Collection or delivery of clinical waste, including sharps and needles.
- 2. Work carried out by UK employees outside the UK where the work assignment exceeds 12 months

- 3. Road Traffic liability for which compulsory insurance is required by legislation
- 4. Loss of keys and locks
- 5. War
- 6. Nuclear risks
- 7. Use of heat away from own premises, other than soldering irons subject to compliance with risk control conditions set out in the clause.
- 8. Asbestos except for accidental discovery
- 9. E-commerce
- 10. Pollution except for sudden and accidental pollution
- 11. North American liabilities unless covered by the optional extension above
- 12. Building work, other than in connection with the provision of guarding services, non structural refurbishment, redecoration and the like
- 13. Products and workmanship other than liability for damage to property by workmanship or products, which are subject to a separate contract
- 14. Pure advice, instruction or design for a fee, where no product or service is supplied
- 15. Vehicles and vessels.

Additional trade specific terms conditions and exclusions

Bona-fide sub-contractors

 Cover excludes liability arising from or caused by sub-contractors, unless they have Public Liability Insurance. Their insurance must cover the work being undertaken, include an indemnity to principal clause and have an indemnity limit of at least £1m. You must revalidate their insurance every 12 months throughout the duration of their contract. Their insurance must include Products for sub-contractors who undertake the whole of a service or complete installation.

Section C Commercial Property All Risks

Cover applies to buildings, contents, stock, machinery, plant, fixtures, fittings and other property as specified in the quotation or renewal invitation and such property is covered on an All Risks basis but <u>excluding subsidence</u> apart from subsidence damage to contents. The sum insured is as stated in the quotation. Any amendments to the standard limits above are also clearly stated in the quotation.

Cover includes (within your selected sum insured):

- Electronic Business Equipment and Computers with a £5,000 limit
- Removal of Debris
- Cost of changing locks following theft of own keys with a £2,000 limit
- Portable Tools anywhere in the European Union with a £5,000 limit any one event and a £750 limit any one item
- Portable Electronic Business Equipment anywhere in the European Union with a £5,000 limit any one event and a £1,500 limit any one item
- Breakdown of Electronic Business Equipment and Computers with a limit of £25,000 any one claim and £50,000 in the aggregate
- Glass breakage and temporary boarding up with a limit of £2,500
- In addition, cover is extended to include loss of or damage to items insured while at exhibitions and trade fairs anywhere in the European Union with a £10,000 limit any one claim.
- Re-instatement of data with a limit of £50,000
- Customers goods at your premises
- 15% day one uplift in respect of buildings & contents
- Money (not customers' money) including Personal Accident Assault (£25,000 Capital Benefits and £100 Weekly Benefits)
 - a) Crossed cheques and other non negotiable items with a limit of £250,000
 - b) During business hours in transit, or in a bank night safe with a limit of £5,000
 - c) In a locked safe outside business hours with a limit of £1,500
 - d) At the insured's home or that of any authorised employee with a limit of £500
 - e) Loss or damage to:
 - i) Employees' personal effects following a robbery with a limit of £1000
 - ii) Any safe, cash box, till, case, bag or waistcoat used for the carriage of money
- Goods in Transit covers loss or damage to stock and/or non ferrous metals up to a limit of £10,000 any one consignment in transit.

Commercial Property excess

The general excess for this Section is £250 any one occurrence

Security Requirements

The minimum security requirements are detailed in the quotation. Quotations may be subject to survey. Failure to meet the stipulated security level will invalidate cover.

Main exclusions

- 1. Theft or attempted theft, unless involving entry to or exit from the buildings at the situation, by forcible and violent means or by violence or threat of violence.
- 2. Theft or any attempted theft from any vehicle belonging to the company or under the company's control whilst left unattended unless all openings have been secured and locked and alarm system and immobiliser have been brought into operation.
 - a) by theft or any attempted theft, outside business hours* unless the vehicle is contained within an area which is locked and secured at all points of access.
 - b) by theft, or attempted theft, malicious persons or storm, to property in any soft or open topped vehicle.

* Business hours are the normal daily working hours of the company, but extended to 24 hours each day, during which the company and its employees are assigned call out duty and or attendance at an emergency call out, other than during normal office hours.

- 3. Moveable property in the open
- 4. Subsidence cover on buildings
- 5. Damage from computer hacking, viruses etc
- 6. Terrorism

Section D Business Interruption

Cover is on an All Risks basis (excluding subsidence) against loss of Gross profit and/or increased cost of working for up to a 12 month indemnity period. The sum insured is as stated in the quotation. Any amendments to the standard limits above are also clearly stated in the quotation.

Cover includes:

- Outstanding Debit Balances with a limit of £150,000 any one claim
- Prevention of Access to the premises with a £100,000 any one claim
- Public Utilities Extension including telecommunications with a limit of £100,000 any one claim
- Damage to UK suppliers' premises with a limit of 10% of the sum insured any one claim.
- Damage to UK customers' premises with a limit of 10% of the sum insured or £100,000 whichever is the greater.
- Closure of Premises by a competent authority
- Rent receivable (only where shown in the quotation)
- Contract sites & exhibition sites
- Gross Profit being the amount by which
 - a. the sum of the amount of the turnover and the amounts of the closing stock and work in progress exceeds
 - b. the sum of the amounts of the opening stock and work in progress and the amount of the specified working expenses.

Section E Contract Works

Covers the cost of rectifying damage to the property insured during the period of insurance, subject to the limit of indemnity set against each item in the quotation, or the amount specified in any Standard Clause or extension to this Section. Property insured includes at your option:

- Permanent and temporary works
- Temporary buildings and plant
- Hired in temporary buildings, plant and equipment
- Employees' personal effects and tools limited to £1,500 per employee and within which sum the maximum for any one mobile telephone is limited to £500, unless otherwise specified in the quotation.

Cover includes

- Additional interests in the contract works
- Continuing hiring charges covered for up to 90 days (after expiry of the first 2 working days) with a maximum limit of £100,000 in respect of hired in plant insured
- Debris removal
- 12 month maintenance period
- Free issue materials
- Immobilised plant
- Negligent breakdown for hired in plant
- Escalation in contract price
- Personal effects and tools
- Temporary storage
- Heartbreak payment £250
- Increased cost of working
- Waiver of recovery rights under the JCT Standard Form of Building Contract

Contract works excesses

£2,500 in respect of subsidence, ground heave, landslip or collapse £50 in respect of loss or damage to employees' personal effects and tools £500 in respect of hiring charges or 48 hours hiring charges, whichever is the greater £500 in respect of storm, tempest, flood or water damage £500 every other claim, unless otherwise stated

Main exclusions

For theft or any attempted theft to the following unattended property:

- 1. Non-ferrous metals unless within a locked building, or a locked container, or locked portacabin or similar, subject to a maximum limit of £10,000.
- 2. Construction plant unless locked at all points of access and immobilised or sited within a locked building or compound and all keys removed to a place of safety.
- 3. Other property valued £5,000 or more within a motor vehicle, unless the motor vehicle is protected by an immobiliser or an approved alarm, which has been put into operation.
- 4. Other property valued below £5,000 within a motor vehicle, unless the motor vehicle is locked at all points of access.
- 5. Other property while on the contract site after work has ceased for the day, unless within a locked building, compound or fully enclosed boundary fence.

For personal effects and tools away from site:

- loss or damage caused by theft or attempted theft from an open top or soft top motor vehicle.
- loss or damage caused by theft or attempted theft from a hard top motor vehicle:
 - i) left unattended between 9pm and 6am unless locked in a securely locked building or garage; or
 - ii) left unattended between 6am and 9pm unless all doors, windows and other means of entry are closed locked and all keys removed to a place of safety.
- any amount exceeding £1,500 per employee
- Wear and tear
- Terrorism

In respect of Commercial Property All Risks, Business Interruption and Contract Works and Terrorism Risks are excluded

Section F Professional Indemnity

Provides cover up to the limit of indemnity* including damages or awards and costs & expenses, against civil liability as a result of breach of duty incurred by you in the conduct of the specified professional activities and / or by an employee. The limit of indemnity is any one occurrence and in the aggregate. This is a claims made insurance section meaning any claim must be made against the insured and notified to insurers during the policy period.

* Automatically includes cover with a £100,000 limit of indemnity where the specified professional activities element of the turnover does not exceed 10%.

Specified professional activities are:

The supply or performance by you as a professional of any:

- a) training and advice;
- b) professional services as specified under business in the schedule

undertaken only by or under the direction and direct control of a properly qualified person. A properly qualified person will mean personnel with appropriate professional qualifications or not less than 5 years relevant experience for the specific professional activities in which they are engaged.

Specified professional activities do not include the supervision by you or your own sub-contractor's work, where your supervision is undertaken solely in your capacity as Building or Engineering Contractor.

Cover includes

- Libel and slander
- Collateral warrantees for the first three assignees
- Dishonesty of employees
- Infringement of copyright, patent or registered design
- Loss of documents with a £100,000 limit
- Mitigation of a Loss
- Negligence of others

Professional indemnity excess

£2500 each & every claim including costs & expenses Loss of documents - £250 any one claim

Main exclusions

- 1. Dishonest, malicious, criminal or deliberate illegal acts
- 2. Employee bodily injury
- 3. Estimates of construction
- 4. Express warranty or guarantees
- 5. Insolvency
- 6. Insurance, finance or financial advice
- 7. Known circumstances
- 8. Libel, slander or infringement of patents etc
- 9. North American territories claims
- 10. Other insurances
- 11. Property ownership, use or occupation or leasing
- 12. Retroactive date negligence before the date the retroactive date is as specified in the quotation
- 13. Contracts (Rights of Third Parties) Act 1999
- 14. Hazardous materials & hazardous activities as per Public/Products (including inefficacy) section
- 15. E-Commerce
- 16. War & Terrorism
- 17. Nuclear Risks

Professional indemnity terms and conditions

Bona-fide sub-contractors

This Section excludes liability arising from or caused by professional work, as defined by specified
professional activities above, undertaken on your behalf in the course of the business by subcontractors or consultants unless you have obtained evidence that all such sub-contractors or
consultants hold and maintain their own Professional Indemnity Insurance up to a minimum limit of
indemnity of £1M in the aggregate, costs and expenses inclusive (unless otherwise stated in the
quotation) during the period of insurance.

Section G – Terrorism Property and Business Interruption

This section provides cover on the same basis as property and the business interruption (if insured) but for damage or loss of income arising from or caused by terrorist actions.

Main exclusions

- Loss or damage to property outside England, Wales and Scotland;
- Virus, hacking or denial of service attack
- War
- Chemical biological or radioactive contamination.

Section H Legal expenses

This Section provides legal expenses insurance underwritten by DAS covering costs and expenses you become liable to pay arising out of legal disputes provided that the insured incident happens during the period of insurance and is within the territorial limits. Costs and expenses include legal, accountants and court attendance costs.

The maximum that DAS will pay for all claims resulting from one or more event arising at the same time or from the same originating cause is £100,000

DAS run a dedicated 24-hour helpline offering Eurolaw commercial legal advice, business assistance and counselling for all employees or their immediate family members. As well as the helpline, DAS maintains and regularly updates their website where you can access business tools and advice concerning recent legislation and employment issues.

Please refer to the *policy documentation* for full details of DAS's helpline, website, complaints and claims procedures.

Insured incidents:

- 1. Employment disputes and compensation awards
- 2. Statutory licence protection
- 3. Debt recovery
- 4. Bodily injury
- 5. Tax protection
- 6. Legal defence
- 7. Property protection
- 8. <u>Optional cover:</u> Contract disputes
- 9. Optional cover: Transfer of Undertakings (Protection of Employment) Act 1998

Main exclusions and limitations

Each of the insured incidents has specific exclusion which relate to them, for full details please read the *policy documentation* carefully. Unless otherwise stated in the quotation or renewal documentation or policy addendum the policy shall exclude:

- 1. any employment dispute where the cause of action arises within the first ninety (90) days of the indemnity provided by this Section;
- 2. any claim reported to us more than one hundred and eighty (180) days after the date the person insured should have known about the insured incident;
- 3. costs and expenses incurred before the written acceptance of a claim by us;
- 4. fines, penalties, compensation or damages;
- 5. any claim relating to patents, copyrights, intellectual property, secrecy and confidentiality agreements;
- 6. any claim relating to franchise or agency agreement;
- 7. any insured incident deliberately or intentionally caused by a person insured;
- 8. any claim relating to a shareholding or partnership share;
- 9. judicial review;
- 10. legal action you take which we or the representative has not agreed to;
- 11. bankruptcy.

Legal expenses excesses

Debt recovery - £250 any one claim

Contract disputes (if accepted) – if the amount in dispute exceeds £5,000 then the excess is £500 any one claim

Section I Directors' and Officers' Liability

The section provides indemnity on behalf of the directors or officers (D&Os), or the company where it can indemnify the D&Os, for claims made <u>against</u> them in their capacity as D&Os. This is a claims made insurance section meaning any claim must be made against the insured and notified to insurers during the policy period.

This cover is not available to sole traders, partnerships or companies listed on a stock exchange

Limit of Indemnity - £100,000

The limit of indemnity is the maximum amount payable in respect of any one claim and in the aggregate and is inclusive of all defence costs and expenses.

Cover includes:

- 1. D&Os of the company as well as the D&Os of all its subsidiary companies.
- 2. Acts made and claims brought anywhere in the world outside of the United States of America or Canada.
- 3. D&Os of companies acquired during the year so long as the acquired company's assets do not exceed an agreed threshold and its security is not traded on an USA exchange.
- 4. Defence costs and expenses includes attendance at a regulatory or official investigation as part of a claim against a D&O.
- 5. Insurable punitive, multiple and exemplary damages (awarded outside USA/Canada).
- 6. Emotional distress as part of claim arising out of employment practices claims.
- 7. Defence costs and expenses up to a sub-limit of liability for claims brought in the EU arising out of pollution.
- 8. Claims brought by minority shareholders.
- 9 Claims Brought by liquidators/receivers.
- 10. Past present and future D&Os.
- 11. Private offerings automatically.
- 12. Each D&O separately i.e. full severability in respect of the exclusions and application.
- 13. Manslaughter defence costs and expenses.

Main exclusions and limitations

Unless otherwise stated in the quotation or renewal documentation or policy addendum this section shall exclude claims:

- 1. for bodily injury or property damage;
- 2. arising from fraud or dishonesty or gaining personal profit or advantage;
- 3. made in the USA or Canada;
- 4. arising from any pension or employee benefit plan for the benefit of the company's employees;
- 5. arising from any pollution;
- 6. arising out of litigation first made prior to or pending at the inception of the policy of continuous cover date;
- 7. for actual or alleged breach of any professional services;
- 8. stock offerings during the period of insurance;
- 9. in respect of circumstances existing prior to the period of insurance;
- 10. Insured vs. Insured

Section J Fidelity Guarantee

This section provides cover for loss of money or goods caused by any act of theft committed during

the period of insurance by an employee normally resident within the territorial limits and discovered not later than 3 months after the termination of:

- a) this insurance
- b) the insurance in respect of an employee specified by name or position
- c) the employment of any employee whichever occurs first.

Our liability under this section will not exceed £100,000 in respect of any one employee or any one loss or series of losses arising from one source or original cause. The section is also restriction to a maximum amount any one period of insurance. This sum is stated in your stated in the quotation or renewal documentation

Cover includes:

- 1 Auditors fees incurred with QBE's written consent solely to substantiate the amount of the claim.
- 2 The reasonable cost of re-writing or amending the software programmes or systems where such re-writing or amending is necessary to correct the programmes or amend the security codes following the fraudulent use of computer hardware or software programmes or computer systems the subject of an admitted claim.

Fidelity guarantee excess

• the first £500 in respect of each and every claim.

Main exclusions and limitations

Unless otherwise stated in the quotation or renewal documentation or policy addendum this section shall exclude claims:

- 1 for loss of interest or consequential loss of any kind
- 2 following failure to comply with the minimum standards

IMPORTANT

This is only a basic summary of the main cover provided and the policy document should be referred to for full details of the cover and terms and conditions applying. A copy of the policy document is available upon request.

Important Information

Your Right to Cancel (See policy document page 121)

QBE may issue 30 days written notice of cancellation at any time by writing to your last known address when we will allow a pro rata refund of premium.

No premium refund will be allowed in the event that *you* cancel this policy

Renewing your Policy

If **QBE** are willing to invite renewal of the policy **QBE** will tell you at least 21 days before the expiry of the policy the premium and terms and conditions which will apply for the following year providing you have supplied all relevant pre-renewal information in good time to enable compliance.

Claim Notification (See policy document page 124)

Should you wish to make a claim you should contact Sutton Specialist Risks Ltd as soon as possible. You may contact the company at: Sutton Specialist Risks Ltd, 31 Great George Street, Bristol BS1 5QD tel: 0117 930 0100; fax: 0117 927 9200.

Premium Adjustment Clause (See policy document page 123)

The premiums for Public/Products Liability, Employers Liability & Contract Works are calculated by a rate on estimated wages and/or turnover. These premiums are adjustable on the declaration of actual figures achieved at the end of the period of insurance. Such adjustment will not be the subject to any return of premium, as all premiums shown are the minimum premiums chargeable for the risk.

The premium under the Business Interruption section for loss of gross profit is calculated by a rate on estimated gross profit. The premium is adjustable on the declaration of actual gross profit achieved at the end of the period of insurance.

The maximum return premium allowable shall be 50% of the deposit premium paid, subject to any section minimum chargeable fort the risk.

All Optional Extensions, other than North America are non adjustable.

Complaint Procedure (See policy document page 130)

If you are unhappy with the service provided for any reason or have cause for complaint you should initially contact the person who arranged the policy for you. If you remain unhappy please contact **QBE** Customer Relations at the address below or e-mail: <u>CustomerRelations@uk.qbe.com</u> or telephone + 44 (0) 20 7105 5988; of fax: + 44 (0) 20 7105 4032. If **QBE** cannot resolve the matter to your satisfaction you can, if you wish, refer the matter to the Financial Ombudsman Service at the following address: Insurance Division, The Financial Ombudsman Service Exchange Tower, London E14 9SR.

Referral to the Financial Ombudsman Service is only available to commercial customers in limited circumstances. Making a complaint does not affect your right to take legal proceedings.

Compensation

QBE is covered by the Financial Services Compensation Scheme. This provides compensation in case any of its members are unable, in specified circumstances, to meet any valid claims under their policies. Compensation for non-compulsory insurance will be paid at 90% with no upper limit and at 100% if the insurance is legally compulsory with no upper limit. Compensation is only available to commercial customers in limited circumstances

Further information can be obtained from **QBE** at the address below, or from the Financial Services Compensation Scheme at the following address: Financial Services Compensation Scheme; 10th Floor, Beaufort House, 15 St Botolph Street, London EC3A 7QU or from their website (<u>www.fscs.org.uk</u>).

Directive Required Information

QBE Insurance (Europe) Limited

QBE Insurance (Europe) Limited is a private company limited by shares (company number 1761561) and is Authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority under Registration Number 202842.

You may check these details by visiting the FCA's website: <u>http://www.fca.org.uk/register/</u> or by contacting the FCA on 0800 111 6768. In the event of a complaint please read the procedure above.

The law and language applicable to the policy

The law of England and Wales will apply to this contract unless you and the company agree otherwise.

The language used in this policy and any communications relating to it will be English.

Company Head Office

The insurer's home state is the United Kingdom and its Head Office and registered address is: Plantation Place, 30 Fenchurch Street, London, EC3M 3BD, Tel: 020 7105 4000, Fax: 020 7105 4019. Registered in England No. 1761561 <u>enquiries@qbe-europe.com</u>