

COMMERCIAL VEHICLE POLICY

TYPES OF COVER

ANY ONE OF THE FOLLOWING WILL APPLY:-

COMPREHENSIVE - Sections A & B of this Policy apply

THIRD PARTY ONLY - Only Section B applies

ALL ENDORSEMENTS, CLAUSES OR WARRANTIES THAT ARE SEPARATELY ATTACHED TO THIS POLICY SHALL ALSO APPLY.

"All accidents must be reported to the police within 24 hours"

"It is an offence under the law of Republic of Singapore to enter the country without extending passenger liability cover to your motor insurance"

OUR AGREEMENT

In consideration of You having applied to Us to insure Your Vehicle by a proposal and declaration which shall be the basis of this contract and having paid to Us the premium stated in the Policy Schedule in accordance with the laws of Malaysia, We will indemnify You against loss, damage or liability as described in this Policy occurring during the Period of Insurance subject to the terms, conditions, endorsements, clauses or warranties forming part of this policy.

SECTION A - LOSS OR DAMAGE TO YOUR VEHICLE

1. We will indemnify You if Your Vehicle is damaged or lost in the following circumstances:-

- a) by accidental collision or overturning,
- b) by collision or overturning caused by mechanical breakdown,
- c) by collision or overturning caused by wear and tear,
- d) by impact damage caused by falling objects provided no flood, typhoon, hurricane, storm, tempest, volcanic eruption, earthquake, landslide, landslip, subsidence or sinking of the soil/earth or other convulsion of nature is involved,
- e) by fire explosion or lightning,
- f) by burglary, housebreaking or theft,
- g) by malicious act,
- h) When in transit (including its loading and unloading) by:
 - (i) road rail inland waterway
 - (ii) direct sea route across the straits between the island of Penang and the mainland .

2. Basis of Settlement

- a) We will at Our option
 - (i) pay the cost of repairs to Your Vehicle, or
 - (ii) pay in cash the amount of the loss or damage to Your Vehicle, or
 - (iii) reinstate or replace Your Vehicle.
- b) The maximum amount We will pay is the market value of Your Vehicle at the time of the loss or the sum insured in the Policy whichever is the lower figure.
- c) If Your Vehicle shall at the time of happening of any loss or damage be insured for a sum lesser than its market value then, You shall be considered as being Your own insurer for the difference and shall bear the rate able proportion of the loss accordingly. Provided always that this shall not apply unless the

market value at the time of the loss exceeds the insured value by 10% or more.

- d) The market value of Your Vehicle would be determined in the event of a dispute by the Head Office of the Franchise-holder and this value would be equal to the cost of purchasing a replacement vehicle of the same make, model and age of Your Vehicle at the time of loss.
- e) In the event no Franchise-holder is available for the make of Your Vehicle, the market value of the vehicle would be determined by a Loss Adjuster licensed under the Insurance Act, 1996 and its subsequent legislation, agreed to by both You and Us.
- f) The valuation done by the relevant Head Office of the Franchise-holder or Loss Adjuster licensed under the Insurance Act, 1996 and its subsequent legislation, will be conclusive evidence in respect of the market value of Your Vehicle in any legal proceedings against Us.
- g) The maximum amount We will pay for the cost of repairs to Your Vehicle shall be the expenses necessarily incurred to restore the damaged Vehicle to its pre-accident condition (or as near its pre-accident condition as is reasonably possible). If new franchise parts are used, You will have to bear the betterment portion of the franchise parts replaced in accordance with the following scale:-

Age of Vehicles / Years	Rate for Betterment (Not to exceed following %)
Less than 5 years	0
5	15
6	20
7	25
8	30
9	35
10 and above	40

The following basis shall be used in determining the age of vehicles:-

Age of vehicle based on:-

- New Vehicles.....Date of Registration
- Local second-hand / used vehicles.....Date of Original Registration
- Imported second hand/used vehicles.....Year of Manufacture
- Imported reconditioned vehicle.....Year of Manufacture

The application of betterment shall be at Our discretion. The Scale of Betterment represents the maximum rates of betterment that can be applied.

3. Transportation of Damaged Vehicle

We will pay You up to a maximum of RM200 .00 as Towing Charges for taking Your Vehicle to either the nearest Repairer or towing the vehicle by returning it to Your address as shown on the Schedule or towing it to a secure place for it to be garaged, provided Your Vehicle has been damaged by circumstances described in this section.

4. Exceptions to Section A We will NOT pay for

- a) consequential losses of any nature.
- b) the loss of use of Your Vehicle.
- c) depreciation, wear and tear, rust and corrosion, metal fatigue, mechanical or electrical breakdowns, equipment or computer malfunction, failures or breakages to Your Vehicle except breakage of windscreen, window or sunroof including lamination/tinting film, if any.
- d) damage caused by over-loading or strain.
- e) damage caused by explosion of any boiler forming part of or attached to or on Your Vehicle.
- f) damage to Your Vehicle's tyres unless Your Vehicle is damaged at the same time.
- g) any loss or damage caused by or attributed to the act of cheating/criminal breach of trust by any person within the meaning of the definition of the offence of cheating/criminal breach of trust set out in the Penal Code.
- h) the Excess stated in the Schedule.
- i) the failure or inability of any equipment or any computer program to recognise or correctly to interpret or process any date as the true or correct date or to continue to function correctly beyond the date.

SECTION B: LIABILITY TO THIRD PARTIES

1. We will indemnify You or Your authorized driver are legally liable to pay (including claimants' cost and expenses) for accident caused by or arising out of the use of Your Vehicle or in connection with the loading or unloading therefrom for:-

- a) death or bodily injury to any person except those specifically excluded under Exceptions to Section B
- b) damage to property as a result of an accident arising out of the use of Your Vehicle provided Your authorised driver also complies with all the terms and conditions of the policy that You are subject to.

2. Limits of Our Liability

Our total liability under section B(1)(a) is unlimited) in respect of any one) claims or series) of claims

Our total liability under Section B(1) is limited to RM 3 million) arising out of one event)

3. Towing Disabled Vehicle

We will cover the liabilities as specified in Section B(1)(a) and Section B(1)(b) above if Your Vehicle is used for towing any one disabled Motor Vehicle.

Provided that:-

- a) such towed vehicle is not towed for reward
- b) we are not liable for loss or damage to such towed vehicle or property being conveyed thereon

4. Cover For Legal Representatives

Following the death of any person covered under this Policy We will indemnify that person's legal representatives for liability covered under this Section, provided such legal representatives comply with all the terms and conditions of the policy.

5. Legal Costs

We will pay legal costs incurred up to a maximum of RM2,000.00 for defence of any charge including the charge of causing death by driving the Motor Vehicle (other than murder) if Our prior written agreement had been secured.

EXCEPTIONS TO SECTION B

We will NOT pay for :

- a) death or bodily injury to any person or damage to property caused or arising outside the limits of any carriageway or thoroughfare in connection with the loading onto and unloading from Your Vehicle.
- b) death or bodily injury to any person where such death or injury arises out of and in the course of the employment of such person by You or by Your authorized driver.
- c) death of or bodily injury to any person (other than a passenger carried by reason of or in pursuance of a contract of employment) being carried in or upon or entering or getting on to or alighting from Your Vehicle at the time of the occurrence of the event out of which any claim arises.
- d) damage to property belonging to or in the custody of or control of or held in trust by You or Your authorised driver or any member of Your household or being conveyed by Your Vehicle under this Section.
- e) damage to any bridge, weigh bridge or viaduct or to any road or anything beneath by vibration or by the weight of Your Vehicle or of the load carried by Your Vehicle.
- f) damage to property caused by or arising out of the explosion of a boiler forming part of attached to or on Your Vehicle.
- g) death or bodily injury caused by or arising out of the explosion of a boiler forming part of attached to or on Your Vehicle except so far as is necessary to meet the requirements of the legislation.
- h) any claims brought against any person in any country in courts outside Malaysia, the Republic of Singapore or Negara Brunei Darussalam.
- i) all legal costs and expenses which are not incurred in or recoverable in Malaysia, the Republic of Singapore or Negara Brunei Darussalam.

NO-CLAIM-DISCOUNT

If no claim is made or arises from Your Policy and provided Your Vehicle is insured with Us for a continuous period of 12 months in each of the following instances, You are entitled to a No-Claim -Discount on renewal of Your Policy as follows:-

Period of Insurance	Discount
After the first year of insurance	15%
After the second year of insurance	20%
After the third or more years of insurance	25%

If We agree to a transfer of interest in this Policy the period during which the interest was in Your name, shall not accrue to the benefit of the new owner.

If more than one Motor Vehicle is described in the Schedule, the No Claim Discount shall be applied as if a

separate Policy had been issued in respect of each such Motor Vehicle.

AVOIDANCE OF CERTAIN TERMS AND RIGHTS OF RECOVERY

1. Your rights or that of any other person to recover indemnity by virtue of the Legislation or Agreement executed between the Minister of Transport for the Government of Malaysia and the Motor Insurers' Bureau of West Malaysia on March 30, 1992 or the Agreement executed between the Government of Singapore and the Motor Insurers' Bureau of Singapore on February 22, 1975 shall not be affected in any way.
2. However, in the event that We are liable to pay any monies as a result of the said Legislation or Agreement which We would not otherwise have been liable to pay, You shall repay to Us such monies paid by Us.
3. In the event that an Own Damage claim has been paid and a Third Party Property Damage claim has also been made, You are required to surrender and/or return any sums paid to You back to Us, failing which We are entitled to recover the said sums paid and any consequent costs fees or expenses incurred.

GENERAL EXCEPTIONS – THESE APPLY TO THE WHOLE POLICY

We will NOT pay for any liability under the following circumstances:-

1. If You or any person with Your consent are not licensed to drive the vehicle except if You or any person with Your consent has held and is not disqualified from holding or obtaining such a licence to drive Your Vehicle under any required laws, by-laws and regulations.
2. If You or Your authorized driver drive Your Vehicle whilst under the influence of drink or drug to such an extent as to be incapable of having control of Your Vehicle.
3. a) Any loss, damage or liability caused by Your Vehicle being used for an unlawful purpose or being used otherwise than in accordance with the Limitations as to Use by You or by some other person with Your consent.
b) Any accident loss damage or liability caused, sustained or incurred whilst Your Vehicle, in respect of which indemnity is provided by this Policy, is being driven by any person other than an Authorised Driver or a person driving on Your order or with Your permission.
4. If any loss, damage or liability is caused by invasion, war (whether war be declared or not), warlike operation, acts of foreign enemies, hostilities, civil war, acts of terrorism, strike, riot, civil commotion, mutiny, rebellion, revolution, insurrection, military or usurped power or by any direct or indirect consequences of any of the said occurrences.
5. If the loss, damage or liability is directly or indirectly caused by or contributed to by or arising from flood, typhoon, hurricane, storm, tempest, volcanic eruption, earthquake, landslide, landslip, subsidence or sinking of the soil/earth or other convulsion of nature is involved.

6. If Your Vehicle is used for or is being tested in preparation for any motor sport or competition (other than treasure hunts). This includes (but is not limited to) reliability trials, hill-climbing tests and rallies.
7. If in the event of any accident or breakdown, Your Vehicle is left unattended without proper precautions being taken to prevent further loss or damage and if Your Vehicle is driven in an unroadworthy condition before the necessary repairs are effected, any extension of the damage or any further damage to Your Vehicle shall be excluded from the cover granted by this Policy.
8. For any accident loss damage or liability caused sustained or incurred outside of Malaysia, the Republic of Singapore and Negara Brunei Darussalam. For liability in Malaysia, the limitations of the Act will apply.
9. If any liability attaches by virtue of an agreement but for which We would not have been liable in the absence of such agreement.
10. a) Any accident loss or damage to any property whatsoever or any loss or expense whatsoever resulting or arising therefrom or any consequential loss
b) Any liability of whatsoever nature directly or indirectly caused by or contributed to by or arising from ionising radiations or contamination by radioactivity from any nuclear fuel or from any nuclear waste from the combustion of nuclear fuel. For the purpose of this exception combustion shall include any self-sustaining process of nuclear fission.
11. Any accident loss damage or liability directly or indirectly caused by or contributed to by or arising from nuclear weapons and materials.

If a law or laws are named in a section of the policy entitled "Avoidance of certain terms and right of recovery" or in the Policy Schedule under the heading of "Legislation" all references to specific Sections of such laws are deemed to be deleted so that the references to such law or laws are left to apply to each law in its entirety.

CONDITIONS – THESE APPLY TO THE WHOLE POLICY

1. DUTY OF DISCLOSURE

Non-Consumer Insurance Contract

Where You have applied for this insurance wholly for purposes related to Your trade, business or profession, You had a duty to disclose any matter that You know to be relevant to Our decision in accepting the risks and determining the rates and terms to be applied and any matter a reasonable person in the circumstances could be expected to know to be relevant otherwise it may result in avoidance of Your contract of insurance, refusal or reduction of Your claim(s), change of terms or termination of Your contract of insurance.

You also have a duty to tell Us immediately if at any time after Your contract of insurance has been entered into, varied or renewed with Us any of the information given in the Proposal Form (or when You applied for

this insurance) is inaccurate or has changed.

2. ACCIDENTS AND CLAIMS PROCEDURES

- a) We must be notified in writing or by phone in either case with particulars of the vehicles involved, date of accident and, if possible, a brief description of the circumstances of the accident within the specific time frame as follows after an event which may become the subject of a claim under this Policy:-
 - a. Within seven (7) days if you are not physically disabled or hospitalised following the event
 - b. Within thirty (30) days or as soon as practicable if you are physically disabled and hospitalised as a result of the event.
 - c. Other than a) and b), a longer notification period may be allowed subject to specific proof by You.
- b) In the event that Your Vehicle is collided into by a Third Party vehicle, You may refer the claim for cost of repairs to Us. Your NCD entitlement will continue unaffected if decide that You are not at fault. Such determination of fault shall be at Our entire discretion. Provided always that such Third Party vehicle is insured, identifiable and/or not a vehicle used for carriage of passengers for hire or reward (for example taxis, hire cars, public buses, stage buses, school buses and factory buses for hire), not a vehicle insured by non-Malaysian insurers and there is no personal injury claim involved.
- c) All accidents must be reported to the Police as required by the Law.
- d) Every communication, writ, summons and/or process from other parties must be sent to Us immediately. You must also tell Us if You know of any impending prosecution, inquest or fatal inquiry without delay. In case of theft or other act which may give rise to a claim under this Policy, You must without undue delay make a report to the Police and co-operate with Us in securing the conviction of the offender.
- e) No negotiation, admission or repudiation of any claim may be entered into without Our prior written consent.
- f) We shall have full discretion in the conduct, defence and/or settlement of any claim.
- g) No repairs may be authorized to Your Vehicle without Our prior written consent.
- h) In the event Your Vehicle is involved in an accident and gives rise to a claim, Your Vehicle must be removed to a PIAM Approved Repairer for repairs. Failure to remove Your Vehicle to a PIAM Approved Repairer would be a breach of this condition and We shall have the right to decline liability under Section A of the policy.
- i) In any event giving rise to a claim or series of claims under Section B(1)(b) of this Policy, We may pay to You the full amount of Our liability under Section B(1)(b) and relinquish the conduct of any defence, settlement or proceeding and We shall not be responsible for any damage alleged to have been caused to You in consequence of any alleged action or omission by Us in connection with such defence settlement or proceeding or by Us relinquishing

such conduct nor shall We be liable for any cost or expenses how whatsoever incurred by You or any claimant or any person after We have relinquished such conduct.

3. CANCELLATION

- a) You may cancel this Policy at any time by notifying Us in writing.
- b) We may also cancel this Policy by giving You 14 days' written notice by registered post to Your last known address.
- c) You shall within seven days from the date of cancellation under paragraph (a) or (b) above, surrender the certificate of insurance to Us or, if it has been lost or destroyed or it is not received by You, to provide Us with a statutory declaration to that effect.
- d) In case of cancellation requested by You (provided no claim has arisen during the then current Period of Insurance), You shall be entitled to a refund premium based on Our customary short-period rates calculated from the date of receipt by Us of the certificate or the statutory declaration in the event that the certificate is lost or destroyed or not received by You as follows:

Period of Insurance	Refund of Premium %
Not exceeding 1 week	87.5 of the annual premium
Not exceeding 1 month	75.0 of the annual premium
Not exceeding 2 months	62.5 of the annual premium
Not exceeding 3 months	50.0 of the annual premium
Not exceeding 4 months	37.5 of the annual premium
Not exceeding 6 months	25.0 of the annual premium
Not exceeding 8 months	12.5 of the annual premium
Exceeding 8 months	No refund of premium allowed

- e) In case of cancellation by Us, You shall be entitled to a pro-rata refund of the unexpired premium calculated from the date of receipt by Us of the certificate or the statutory declaration in the event that the certificate is lost or destroyed or not received by You.
- f) No refund of premium for any cancellation of policy if premium is charged on minimum premium.

4. OTHER INSURANCE

You must give Us written notice if You have any other insurance covering Your Vehicle. If at the time any claim arises under this Policy, there is any other existing policy covering the same loss, damage or liability, We shall only pay Our rateable proportion of any loss, damage, compensation, costs or expenses. However, nothing in this Condition shall impose on Us any liability from which We would not have been subject to.

5. SUBROGATION

We shall be entitled if We so desire to take over conduct at our own expense in Your name the defence or settlement of any claim or to prosecute in your name for our benefit any claim for indemnity or damages or otherwise. We shall have absolute discretion in the conduct of any proceedings and in the settlement of any claim and You shall give all such information and assistance as We may require.

6. ARBITRATION CLAUSE

All differences arising out of this Policy shall be referred to an Arbitrator who shall be appointed in writing by You and Us. In the event that You and We are unable to agree on who is to be the Arbitrator within one month of being required in writing to do so then You and We shall be entitled to appoint an Arbitrator each who shall proceed to hear the differences together with an Umpire to be appointed by both Arbitrators. However, this is provided that any disclaimer of liability by Us for any claim hereunder must be referred to an Arbitrator within twelve calendar months from date of Our disclaimer to You.

7. OTHER MATTERS

This Policy will only be operative if:-

- a. Any person claiming protection has complied with all its Terms, Conditions, Endorsements, Clauses or Warranties.
- b. You have taken all reasonable precautions to maintain Your Vehicle in an efficient roadworthy condition.
- c. You have taken all reasonable precautions to safeguard Your Vehicle from loss or damage.
- d. You must grant Us free access at all reasonable times to examine Your Vehicle.

DEFINITION OF WORDS HIGHLIGHTED IN THE POLICY

1. We/Us/Our refer to RHB Insurance Berhad.
2. You/Your/Yourself refer to the Policyholder and/or Insured.
3. Your Vehicle refers to the Vehicle, its standard factory-fitted accessories and any other additional accessories as described in the Policy Schedule.
4. Accessories refer to the standard tools of a motor vehicle including air-conditioners and spare tyres and may include radio/cassette player/compact disc player and the like if specified in the schedule.
5. Repairer refers to a motor repair workshop under PIAM Approved Repairers Scheme.
6. Your household refers to all members of Your immediate family (i.e. Spouse, Children including legally adopted Children, Parents, Brother and Sister).
7. Cheating as defined in the Penal Code is as follows:-
Whoever by deceiving any person, whether or not such deception was the sole or main inducement:-
 - a) fraudulently or dishonestly induces the person so deceived to deliver any property to any person, or to consent that any person shall retain any property; or
 - b) intentionally induces the person so deceived to do or omit to do anything which he would not do or

omit to do if he were not so deceived and which act or omission causes or is likely to cause damage or harm to any person in body, mind, reputation, or property, is said to "cheat".

8. Criminal breach of trust as defined in the Penal Code is as follows:-

Whoever, being in any manner entrusted with property, or with any dominion over property either solely or jointly with any other person, dishonestly misappropriates, or converts to his own use, that property, or dishonestly uses or disposes of that property in violation of any direction of law prescribing the mode in which such trust is to be discharged, or of any legal contract, express or implied, which he has made touching the discharge of such trust, or willfully suffers any other person so to do, commits "criminal breach of trust".

9. Acts of terrorism.

means an act, including but not limited to the use of force or violence and/or the threat thereof, of any person or group(s) of persons, whether acting alone or on behalf of or in connection with any organisation(s) or government(s), committed for political, religious, ideological or similar purposes including the intention to influence any government and/or to put the public or any section of the public, in fear.

ENDORSEMENT

(The following endorsements/warranties are not applicable unless specified in the Schedule)

E1(1) ENDORSEMENT 1- EXCESS ALL CLAIMS (COMPREHENSIVE COVER ONLY)

You are responsible for the first amount as specified in the Schedule of each and every claim payable (including costs and expenses and expenditure incurred by Us in the conduct, defence and settlement of any claim) under Section A of this Policy in addition to any other excess that may be applicable.

If the expenses incurred by Us includes the amount for which You are responsible, such amount shall be repaid to Us.

Subject otherwise to the Terms and Conditions of this Policy.

E1(2) ENDORSEMENT 1- EXCESS ALL CLAIMS (THIRD PARTY FIRE & THEFT COVER ONLY)

You are responsible for the first amount as specified in the Schedule of each and every claim payable (including costs and expenses and expenditure incurred by Us in the conduct, defence and settlement of any claim) under Section A 1(E) & 1(F) of this Policy in addition to any other excess that may be applicable.

If the expenses incurred by Us includes the amount for which You are responsible, such amount shall be repaid to Us.

Subject otherwise to the Terms and Conditions of this Policy.

E2 ENDORSEMENT 2 - EXCESS DAMAGE CLAIM

You are responsible for the first amount as specified in the Schedule of each and every claim

payable under Section A of this Policy in addition to any other excess that may be applicable. This excess is not applicable to loss or damage caused by fire, explosion, lightning, burglary, housebreaking or theft. Subject otherwise to the Terms and Conditions of this Policy.

E3P ENDORSEMENT 3(p) - THIRD PARTY ONLY

The cover provided for in this policy is limited to Third Party only i.e. Section B (LIABILITY TO THIRD PARTIES). Section A (LOSS OR DAMAGE TO YOUR VEHICLE) is cancelled. Subject otherwise to the Terms and Conditions of this Policy.

E3Q ENDORSEMENT 3(q)-THIRD PARTY FIRE AND THEFT

The cover provided for in this policy is limited to Third Party Fire and Theft only. Section A (LOSS OR DAMAGE TO YOUR VEHICLE) of this policy will cover You if Your vehicle is damaged or lost by fire, explosion, lightning, burglary, housebreaking or theft and Section B (LIABILITY TO THIRD PARTIES). Subject otherwise to the Terms and Conditions of this Policy.

E9 ENDORSEMENT 9 - JOINT INSURED (Applicable to Commercial Vehicles Only)

We will cover the named party(ies) specified in the Schedule and their authorised driver(s) under Section B of this Policy as if he is the Insured.

E10D VEHICLES LAID UP

(during currency of insurance)
We have noted and agreed that as from the date specific in the Schedule, Your Motor Vehicle(s) Registration Number(s) as stated in the Schedule is/are laid up in a public or private garage and out of use and all our liability under this Policy in respect of Your Vehicle(s) is suspended.*
We will on receipt of written notice from You prior to the expiry date of the Policy, reinstate the Policy, in full in respect of Your aforesaid Vehicle(s) as from the date of receipt of such notice.

Provided Your Vehicle(s)

- a. has/have not been undergoing repairs as the result of an event giving rise to a claim under the policy and
- b. subject to the period of suspension being not less than 6 consecutive weeks,

We will either :

- i) deduct from the renewal premium a sum equal to** % of the pro-rata premium for the period of suspension and the No Claim Discount entitlement (if any) shall be calculated on the net renewal premium after the deduction of such sum
- ii) *** or continue the Policy beyond the expiry date for such proportionate part of the current period of insurance as such sum bears to the total premium under the policy.

Subject otherwise to the Terms and Conditions of this Policy.

** Insert 37.5% and 75% as appropriate.

*** Where it is not desired to offer the Insured the alternative of extending the renewal date of the Policy delete the word "either" and (ii) of the endorsement (last paragraph).

E11C VEHICLES LAID UP

(at inception or renewal of insurance)
Section B and the No Claim Discount of this Policy are cancelled. We shall indemnify You only for loss or damage*.

This indemnity is operative only when Your Vehicle is laid up in a public or private garage and is out of use.

Subject otherwise to the Terms and Conditions of this Policy.

E14 ENDORSEMENT 14 - TRANSFER OF INTEREST

We have noted and agreed to transfer the interest in this Policy on the date specified in the Schedule to Name and Identity Card Number/Business Registration Number specified in the Schedule of the address specified in the Schedule carrying on or engaging in the business or profession specified in the Schedule of whose proposal and declaration dated as specified in the Schedule shall be the basis of this contract.

Subject otherwise to the Terms and Conditions of this Policy.

E15 ENDORSEMENT 15 - HIRE PURCHASE

We have noted and agreed that the Company named in the Schedule (hereinafter referred to as the Owners) are the Owners of Your Vehicle under a Hire Purchase Agreement made between the Owners and You . Any payment for the loss or damage to Your Vehicle (which loss or damage is not made good by repair reinstatement or replacement) under Section A of this Policy will be paid to the Owners so long as they are the Owners of Your Vehicle. Their receipt shall be a full and final discharge to Us in respect of such loss or damage. This Policy is issued to You as the principal party and not as agent or trustee for the Owners nor as an assignment by You to the Owners of your rights, benefits and claims under this Policy. You shall not assign your rights, benefits and claims under this Policy without prior written consent from Us.

Subject otherwise to the Terms and Conditions of this Policy.

E15A ENDORSEMENT 15(a) - EMPLOYERS' LOAN

We have noted and agreed that the Employer named in the Schedule are interested in any moneys payable to You vide this Policy in respect of loss or damage to Your Vehicle (which loss or damage is not made good by repair reinstatement or replacement) and such moneys shall be payable to Employer named in the Schedule until notice is given to Us that they have no financial interest in Your Vehicle, and their receipt shall be a full and

final discharge of Our liability in respect of such loss or damage.

Except by this Endorsement, nothing herein shall modify or affect Our/Your rights and liabilities under this Policy.

Subject otherwise to the Terms and Conditions of this Policy.

**E19(1) ENDORSEMENT 19 - PASSENGER RISK
(Not applicable to "Act" Policies)**

We agree that Exception (c) of Section B of this Policy is cancelled.

Provided that in the event of an accident occurring whilst the Motor Vehicle is carrying more than number of persons specified in the Schedule (in addition to the attendant/conductor if any and the driver) You shall repay Us a rateable proportion of the total amount payable by Us.

Provided however that in totalling the number of persons concerned for the purposes of the preceding proviso such adjustments shall be made as are permitted under any legislation applying to the carriage of children in the Motor Vehicle.

Subject otherwise to the Terms and Conditions of this Policy.

**E19(2) ENDORSEMENT 19 - PASSENGER RISK
(APPLICABLE TO SPECIAL TYPE VEHICLE)
(Not applicable to "Act" Policies)**

We agree that Exception (c) of Section B of this Policy is cancelled.

Provided however that in totalling the number of persons concerned for the purposes of the preceding proviso such adjustments shall be made as are permitted under any legislation applying to the carriage of children in the Motor Vehicle.

Subject otherwise to the Terms and Conditions of this Policy.

**E19(3) ENDORSEMENT 19 - PASSENGER RISK -
EXCLUDING EMPLOYEES OF THE INSURED-GOODS
CARRYING VEHICLES ONLY - (NUMBER OF
PERSONS NOT EXCEEDING 5)
(Not applicable to "Act" Policies)**

We agree that Exception (c) of Section B of this Policy is cancelled.

Provided however that in totalling the number of persons concerned for the purposes of the preceding proviso such adjustments shall be made as are permitted under any legislation applying to the carriage of children in the Motor Vehicle.

Subject otherwise to the Terms and Conditions of this Policy.

**E19(4) ENDORSEMENT 19 - PASSENGER RISK -
EXCLUDING EMPLOYEES OF THE INSURED-GOODS
CARRYING VEHICLES ONLY - (NUMBER OF
PERSONS EXCEEDING 5)
Not applicable to "Act" Policies)**

We agree that Exception (c) of Section B of this Policy is cancelled.

Provided however that in totalling the number of persons concerned for the purposes of the preceding proviso such adjustments shall be made as are permitted under any legislation applying to

the carriage of children in the Motor Vehicle.

Subject otherwise to the Terms and Conditions of this Policy.

**E19(5) ENDORSEMENT 19 - PASSENGER RISK
(APPLICABLE TO SPECIAL TYPE VEHICLE) -
AMBULANCES/HEARSE**

We agree that Exception (c) of Section B of this Policy is cancelled.

Provided that in the event of an accident occurring whilst the Motor Vehicle is carrying more than number of persons specified in the Schedule (in addition to the attendant/conductor if any and the driver) You shall repay Us a rateable proportion of the total amount payable by Us.

Provided however that in totalling the number of persons concerned for the purposes of the preceding proviso such adjustments shall be made as are permitted under any legislation applying to the carriage of children in the Motor Vehicle.

Subject otherwise to the Terms and Conditions of this Policy.

**E19(6) ENDORSEMENT 19 - PASSENGER RISK
(APPLICABLE TO SPECIAL TYPE VEHICLE) - HIRE &
DRIVE**

We agree that Exception (c) of Section B of this Policy is cancelled.

Provided that in the event of an accident occurring whilst the Motor Vehicle is carrying more than number of persons specified in the Schedule (in addition to the attendant/conductor if any and the driver) You shall repay Us a rateable proportion of the total amount payable by Us.

Provided however that in totalling the number of persons concerned for the purposes of the preceding proviso such adjustments shall be made as are permitted under any legislation applying to the carriage of children in the Motor Vehicle.

Subject otherwise to the Terms and Conditions of this Policy.

**E19(7) ENDORSEMENT 19 - PASSENGER RISK
(APPLICABLE TO SPECIAL TYPE VEHICLE) -
LIMOUSINE**

We agree that Exception (c) of Section B of this Policy is cancelled.

Provided that in the event of an accident occurring whilst the Motor Vehicle is carrying more than number of persons specified in the Schedule (in addition to the attendant/conductor if any and the driver) You shall repay Us a rateable proportion of the total amount payable by Us.

Provided however that in totalling the number of persons concerned for the purposes of the preceding proviso such adjustments shall be made as are permitted under any legislation applying to the carriage of children in the Motor Vehicle.

Subject otherwise to the Terms and Conditions of this Policy.

**E19(1) ENDORSEMENT 19(i) - PASSENGER RISK -
EMPLOYEES OF THE INSURED-GOODS CARRYING
VEHICLES ONLY - (NUMBER OF EMPLOYEES NOT
EXCEEDING 5)**

(Not applicable to "Act" Policies)

We will pay the amount which You are legally liable to pay (other than liability under any Workmen's Compensation legislation) as damages and claimants' costs and expenses in respect of death or bodily injury to any of Your employee being carried in or upon or entering or getting on or alighting from but not driving the Motor Vehicle.

Provided always that in the event of an accident occurring whilst the Motor Vehicle is carrying more than number of employees specified in the Schedule of Your employees (in addition to the driver) We shall not be liable for more than a rateable proportion of the total amount payable because of this endorsement in respect of such accident.

Subject otherwise to the Terms and Conditions of this Policy.

E19I(2) ENDORSEMENT 19(i) - PASSENGER RISK - EMPLOYEES OF THE INSURED-GOODS CARRYING VEHICLES ONLY - (NUMBER OF EMPLOYEES EXCEEDING 5)

(Not applicable to "Act" Policies)

We will pay the amount which You are legally liable to pay (other than liability under any Workmen's Compensation legislation) as damages and claimants' costs and expenses in respect of death or bodily injury to any of Your employee being carried in or upon or entering or getting on or alighting from but not driving the Motor Vehicle.

Subject otherwise to the Terms and Conditions of this Policy.

E24C ENDORSEMENT 24 (c) - RELIABILITY TRIALS, COMPETITIONS ETC.

The insurance under this Policy shall extend to indemnify You while Your Vehicle is used for as stated in the Schedule to be held at as stated in the Schedule on as stated in the Schedule under the auspices of as stated in the Schedule including officially conducted practice for the event.

Subject otherwise to the Terms and Conditions of this Policy.

E24D ENDORSEMENT 24 (d) - RELIABILITY TRIALS, COMPETITIONS ETC.

(Third Party Cover Only)

The insurance under this Policy shall extend to indemnify You against liability under Section B of this Policy whilst Your Vehicle is used for as stated in the Schedule to be held at as stated in the Schedule on as stated in the Schedule under the auspices of as stated in the Schedule including officially conducted practice for the event.

Subject otherwise to the Terms and Conditions of this Policy.

E25 ENDORSEMENT 25 - STRIKE, RIOT AND CIVIL COMMOTION

We have noted and agreed that the words "strike, riot and civil commotion" in General Exception 4

of this Policy shall not apply to any accident loss damage or liability directly caused by

1) the act of any person taking part together with others in any disturbance of the public peace (whether in connection with a strike or lockout or not) or the action of any lawfully constituted authority in suppressing or attempting to suppress any such disturbance or in minimising the consequences of such disturbance.

2) the wilful act of any striker or locked out worker done in furtherance of a strike or in resistance to a lockout or the action of any lawfully constituted authority in preventing or attempting to prevent any such act or in minimising the consequences of any such act

Provided that the indemnity given by reason of this Endorsement shall not apply to any accident loss damage or liability (except so far as is necessary to meet the requirements of the Legislation) directly or indirectly proximately or remotely occasioned by contributed to by or traceable to or arising out of or in connection with

a. war, invasion, the act of foreign enemies, hostilities or warlike operations (whether war be declared or not) civil war

b. mutiny, civil commotion, assuming the proportions of or amounting to a popular rising military rising rebellion, revolution, insurrection, military or usurped power or any act of any person acting on behalf of or in connection with any organisation with activities directed towards the overthrow by force of the Government de jure or de facto or to the influencing of it by terrorism or violence or by the direct or indirect consequences of any of the said occurrences.

In the event of any claim hereunder You shall prove that the accident loss damage or liability arose independently of and was in no way connected to by or traceable to any of the said occurrences or any consequence thereof and in default of such proof We shall not be liable to make any payment in respect of such a claim.

Subject otherwise to the Terms and Conditions of this Policy.

E26 ENDORSEMENT 26 – HIRE CAR – HIRER DRIVING

It is hereby understood and agreed that notwithstanding anything to contrary contained in this Policy unless the motor Vehicle is being driven by or is for the purpose of being driven by him in the charge of the Insured or a person in his employ the Policy shall be operative only whilst the motor Vehicle is let on hire by the Insured to any person (hereinafter called the "Hirer") who:-

(1) shall have entered into a Hire Contract with the Insured and who prior to such hiring shall have satisfactorily complete and signed a Declaration Form (a copy of which is attached to this Policy).

(2) shall have satisfied the Insured

- (a) that the Motor Vehicle will be driven only by a person duly licensed to drive whose driving license has not been endorsed.
- (b) that such person has not been refused Motor Insurance or had his Insurance Policy cancelled or had special conditions imposed or had increased premium asked for by reason of claims experience

Whilst the Motor Vehicle is let on hire to Hirer the company shall not be liable.

- (i) for any loss damage or liability due to or arising from theft or conversion by the Hirer.
- (ii) if the Motor Vehicle is used by the Hirer for the carriage of passenger for hire or reward

It is further understood and agreed that:-

- (a) it is a condition precedent to any liability under this Policy that the Insured shall have forwarded to the Company the Declaration Form referred to above completed by the Hirer immediately after receipt thereof which Form as well as the Proposal and Declaration referred to in this Policy shall be the basis of the contract expressed in this endorsement so far as it relates to the indemnity which is operative whilst the Motor Vehicle is let on hire to the Hirer
- (b) for the purpose of "Section B of" (deleted if in the case of "Act" Policies) this Policy the company will treat as though he were an Authorised Driver the Hirer while not driving the Motor Vehicle.

"Endorsement No. E19 (6) or E21 shall be inoperative whilst the Motor Vehicle is let on hire to the Hirer."

E30 ENDORSEMENT 30 - REPLACEMENT PARTS

In the event that spare parts or accessories for the repairs of Your Vehicle are not available in Malaysia, or if We exercise Our option to pay in cash for the loss or damage, then Our liability for such spare parts accessories shall be

- a) the price quoted in the latest catalogue or price list issued by the manufacturer or their agent, or in the event no such catalogue exists the price at manufacture's work plus reasonable cost of transport (except air freight) and
- b) reasonable cost of fitting such spare parts/accessories.

Subject otherwise to the Terms and Conditions of this Policy.

E34(1) ENDORSEMENT 34 - AGRICULTURAL AND FORESTRY VEHICLES - TRAILERS (APPLICABLE TO COMPREHENSIVE COVER)

We agree that this Policy and its Terms and Conditions shall apply to trailers, agricultural implements or machines connected by any means whatsoever to the Motor Vehicle for the purpose of being operated or drawn.

Provided that

- a) Section A of this Policy shall not apply to any

disabled mechanically propelled vehicle.

- b) Our liability under Section A of this Policy for loss or damage to such trailers shall not exceed Your estimate of value of trailers set against the Motor Vehicle in the Appendix to this Endorsement.
- c) For the purposes of Exceptions (c) and (d) to Section B of this Policy a motor vehicle and trailer attached thereto shall be considered as one motor vehicle.

APPENDIX

Motor vehicle to which trailers connected (1)	Your estimate of value of trailers (2)
As specified in the Schedule	As specified in the Schedule

E34(2) ENDORSEMENT 34 - AGRICULTURAL AND FORESTRY VEHICLES - TRAILERS (APPLICABLE TO third party COVER)

ENDORSEMENT 34 - AGRICULTURAL AND FORESTRY VEHICLES - TRAILERS (APPLICABLE TO THIRD PARTY COVER).

We agree that this Policy and its Terms and Conditions shall apply to trailers, agricultural implements or machines connected by any means whatsoever to the Motor Vehicle for the purpose of being operated or drawn.

Provided that

For the purposes of Exceptions (c) and (d) to Section B of this Policy a motor vehicle and trailer attached thereto shall be considered as one motor vehicle.

E36 ENDORSEMENT 36 - ATTACHMENTS TO PEDESTRIAN CONTROLLED TRACTORS

We agree that whilst any standard attachment supplied by the makers for use with the Pedestrian controlled Tractor Registration Mark specified in the Schedule is attached to such Tractor or is detached and out of use the cover provided by this Policy shall apply in respect of any such attachment as though it were the Motor Vehicle.

E37(1) ENDORSEMENT 37 - AGRICULTURAL AND FORESTRY VEHICLES - TRAILER WHILE NOT ATTACHED - EXTENDED COVER (APPLICABLE TO COMPREHENSIVE COVER ONLY)

We agree that this Policy and its Terms and Conditions shall apply to any trailers described in the undernoted Schedule of Trailers as though it were the Motor Vehicle and had set against it in the Schedule the value set against it in the under noted Schedule of Trailers.

SCHEDULE OF TRAILERS

Description	Your Estimate Value
As specified in the Schedule	As specified in the Schedule

E37(2) ENDORSEMENT 37 - AGRICULTURAL AND FORESTRY VEHICLES - TRAILER WHILE NOT ATTACHED -

EXTENDED COVER (APPLICABLE TO THIRD PARTY ONLY AND "ACT" POLICIES ONLY)

We agree that this Policy and its Terms and Conditions shall apply to any trailers described in the undernoted Schedule of Trailers as though it were the Motor Vehicle.

SCHEDULE OF TRAILERS

Description	Your Estimate Value
As specified in the Schedule	As specified in the Schedule

E38(1) ENDORSEMENT 38 - MOBILE CRANES (APPLICABLE TO COMPREHENSIVE COVER ONLY)

We agree that in respect of the Motor Vehicle specified in the Schedule, We shall not be liable:-

- a) Under Section A of this Policy in respect of loss or damage resulting from overturning arising out of the operation as a tool of such vehicle or of plant forming part of such vehicle or attached thereto except for loss or damage arising directly from fire external explosion self-ignition or lightning or burglary housebreaking or theft.
- b) Under Section B of this Policy except so far as is necessary to meet the requirements of the Legislation in respect of liability incurred by You arising out of the operation as a tool of such vehicle or of plant forming part of such vehicle or attached thereto.

E38(2) ENDORSEMENT 38 - MOBILE CRANES (APPLICABLE TO THIRD PARTY POLICIES ONLY)

We agree that in respect of the Motor Vehicle specified in the Schedule, We shall not be liable:-
Under Section B of this Policy except so far as is necessary to meet the requirements of the Legislation in respect of liability incurred by You arising out of the operation as a tool of such vehicle or of plant forming part of such vehicle or attached thereto.

E38(3) ENDORSEMENT 38 - MOBILE CRANES (INCLUSION OF DAMAGE BY OVERTURNING)

We agree that in respect of the Motor Vehicle specified in the Schedule, We shall not be liable:-
Under Section B of this Policy except so far as is necessary to meet the requirements of the Legislation in respect of liability incurred by You arising out of the operation as a tool of such vehicle or of plant forming part of such vehicle or attached thereto.

E38(4) ENDORSEMENT 38 - MOBILE CRANES (INCLUSION OF THIRD PARTY RISKS WHILE IN USE AS A TOOL OF TRADE)

We agree that in respect of the Motor Vehicle specified in the Schedule, We shall not be liable:-
Under Section A of this Policy in respect of loss or damage resulting from overturning arising out of the operation as a tool of such vehicle or of plant

forming part of such vehicle or attached thereto except for loss or damage arising directly from fire external explosion self-ignition or lightning or burglary housebreaking or theft.

E38(5) ENDORSEMENT 38 - MOBILE CRANES (EXCLUSION OF ALL DAMAGE DURING OPERATIONAL USE AS A TOOL OF TRADE)

We agree that in respect of the Motor Vehicle specified in the Schedule, We shall not be liable:-

- a) Under Section A of this Policy in respect of loss or damage arising out of the operation as a tool of such vehicle or of plant forming part of such vehicle or attached thereto or damage arising directly from fire external explosion self-ignition or lightning or burglary housebreaking.
- b) Under Section B of this Policy except so far as is necessary to meet the requirements of the Legislation in respect of liability incurred by You arising out of the operation as a tool of such vehicle or of plant forming part of such vehicle or attached thereto.

E38A ENDORSEMENT 38A - INCLUSION OF ACCIDENTAL DAMAGE TO THE BOOM

In consideration of the payment of additional premium by You to Us, the following is deemed to be covered under Section A of this Policy:-

"Accidental and Unforeseen Damage to the Boom of the Crane while in use as a tool of trade."

We will **NOT** pay for the damage to the boom:-

- a) caused by mechanical breakdown
- b) caused by wear and tear

Subject otherwise to the Terms and Conditions of this Policy.

E39 ENDORSEMENT 39- EXCLUSION OF THIRD PARTY WORKING RISKS

We agree that We shall not be liable under Section B of this Policy in respect of liability incurred by You arising out of the operations as a tool of the Motor Vehicle or of any plant forming part of such Motor Vehicle or attached thereto except so far as is necessary to meet the requirements of the Legislation.

E40 ENDORSEMENT 40 - EXCLUSION OF DAMAGE WHILE IN USE AS A TOOL OF TRADE

We agree that We shall not be liable under Section A of this Policy in respect of loss of or damage to the Motor Vehicle arising out of the operation as a tool of such Motor Vehicle or of the any plant forming part of such Motor Vehicle or attached thereto.

E41 ENDORSEMENT 41 - MOBILE PLANT - INCLUSION OF THIRD PARTY WORKING RISKS WHERE TOOL OF TRADE IS USED ONLY FOR WORK PERFORMED IN OR UPON THE MOTOR VEHICLE OR TRAILER

We agree that We shall not be liable under Section B of this Policy except so far as is necessary to meet the requirements of the Legislation in respect of liability arising out of -

- a) the explosion of any vessel under pressure being part of plant attached to or forming part

- of the Motor Vehicle
- b) the operation other than in or on the Motor Vehicle of any plant forming part of or attached to such Motor Vehicle.
- E42 ENDORSEMENT 42 - MOBILE PLANT - INCLUSION OF THIRD PARTY WORKING RISKS - ALL OTHER CASES**
- We agree that We shall not be liable under Section B of this Policy except so far as is necessary to meet the requirements of the Legislation in respect of:-
- a) death injury or damage caused by or resulting from
- (i) subsidence, flooding or water pollution
 - (ii) damage to pipes or cables arising out of the operation as a tool of the Motor Vehicle or of any plant forming part of the Motor Vehicle or attached thereto.
- b) damage to property resulting from the manufacture, construction, alteration, repair or treatment of such property by You.
- c) death, injury or damage caused by or through property on which You have carried out any process of manufacture, construction, alteration, repair or treatment.
- d) liability incurred by You arising out of the explosion of any vessel under pressure being part of plant attached to or forming part of the Motor Vehicle.
- E43(1) ENDORSEMENT 43 - MOBILE SHOPS AND CANTEENS (APPLICABLE TO COMPREHENSIVE COVER)**
- We agree that We shall not be liable in respect of:-
- a) loss or damage to Utensils or stock-in-trade on the Motor Vehicle.
- b) death of or bodily injury to or illness of any person caused by or through or in connection with or arising from :-
- (i) poisoning of any kind or foreign or deleterious matter in food or drink
 - (ii) any goods supplied at or from the Motor Vehicle or the container of such goods
 - (iii) any treatment given at or from the Motor Vehicle.
- E43(2) ENDORSEMENT 43 - MOBILE SHOPS AND CANTEENS (APPLICABLE TO THIRD PARTY AND "ACT" POLICIES ONLY)**
- We agree that We shall not be liable in respect of:-
- death of or bodily injury to or illness of any person caused by or through or in connection with or arising from :-
- (i) poisoning of any kind or foreign or deleterious matter in food or drink any goods supplied at or from
 - (ii) the Motor Vehicle or the container of such goods
 - (iii) any treatment given at or from the Motor Vehicle.
- E43(3) ENDORSEMENT 43 - MOBILE SURGERIES (APPLICABLE TO COMPREHENSIVE COVER)**
- We agree that We shall not be liable in respect of:-
- a) loss or damage to surgical instruments medical appliances or supplies on the Motor Vehicle.
- b) death of or bodily injury to or illness of any person caused by or through or in connection with or arising from :-
- (i) poisoning of any kind or foreign or deleterious matter in food or drink any goods supplied at or from
 - (ii) the Motor Vehicle or the container of such goods
 - (iii) any treatment given at or from the Motor Vehicle
- E43(4) ENDORSEMENT 43 - MOBILE SURGERIES (APPLICABLE TO THIRD PARTY AND "ACT" POLICIES ONLY)**
- We agree that We shall not be liable in respect of:-
- death of or bodily injury to or illness of any person caused by or through or in connection with or arising from :-
- (i) poisoning of any kind or foreign or deleterious matter in food or drink
 - (ii) any goods supplied at or from the Motor Vehicle or the container of such goods
 - (iii) any treatment given at or from the Motor Vehicle.
- E48 ENDORSEMENT 48 - CHANGE OF VEHICLE**
- In consideration of the payment of additional premium We have noted and agreed that as from date specified in the Schedule Your Vehicle bearing Registration No. specified in the Schedule is deleted from the Schedule and replaced by the Vehicle specified in the Schedule.
- Subject otherwise to the Terms and Conditions of this Policy.
- E49 ADDITIONAL VEHICLE**
- In consideration of the payment of additional premium We have noted and agreed that as from date specific in the Schedule the Vehicle as specified in the schedule is included in the Schedule.
- Subject otherwise to the Terms and Conditions of this Policy.
- E54(1) ENDORSEMENT 54 - UNSPECIFIED TRAILERS (WHILE ATTACHED TO A VEHICLE) - COMMERCIAL VEHICLE POLICIES ONLY (APPLICABLE TO COMPREHENSIVE COVER ONLY) (Premium paid per specified towing vehicle)**
- We will cover Your trailers whilst attached to a Motor Vehicle specified in the Appendix subject to the Terms and Conditions of this Policy.
- Provided that:
- a) Section A of this Policy shall not apply to any disabled mechanically propelled vehicle.
 - b) Our liability of the Company under Section A of this Policy for loss of or damage to such trailer(s) shall not exceed the sum of aggregate

value of the highest valued trailers which may be used at any one time as specified in the Schedule

- c) for the purposes of Exceptions (c) and (d) to Section B of this Policy a motor vehicle and trailer(s) attached thereto shall be considered as one motor vehicle.

APPENDIX

Motor Vehicles to which this Endorsement applies
As specified in the Schedule

E54(2) ENDORSEMENT 54 - UNSPECIFIED TRAILERS (WHILE ATTACHED TO A VEHICLE) - COMMERCIAL VEHICLE POLICIES ONLY (APPLICABLE TO THIRD PARTY COVER ONLY)

(Premium paid per specified towing vehicle)

We will cover Your trailers whilst attached to a Motor Vehicle specified in the Appendix subject to the Terms and Conditions of this Policy.

Provided that:

for the purposes of Exceptions (c) and (d) to Section B of this Policy a motor vehicle and trailer(s) attached thereto shall be considered as one motor vehicle.

APPENDIX

Motor Vehicles to which this Endorsement applies
As specified in the Schedule

E57 ENDORSEMENT 57 - INCLUSION OF SPECIAL PERILS

In consideration of the payment of additional premium by You to Us the following peril(s) is/are deemed to be covered under Section A of this Policy :-

Flood, Typhoon, Hurricane, Storm, Tempest, Volcanic Eruption, Earthquake, Landslide, Landslip, Subsidence or Sinking of the Soil/Earth or other convulsion of nature is involved.

Subject otherwise to the Terms and Conditions of this Policy.

E87 ENDORSEMENT 87 - AGREED VALUE

We will pay to You the agreed amount as specified in the Schedule of the policy in the event Your Vehicle is stolen or totally destroyed during the Period of Insurance provided We are liable to pay for such loss or destruction under the Terms and Conditions of Our policy.

Subject otherwise to the Terms and Conditions of this Policy.

E89 ENDORSEMENT 89 - BREAKAGE OF GLASS IN WINDSCREEN, WINDOW OR SUNROOF

In consideration of the payment of additional premium by You to Us, We will pay the cost of replacing or repairing any glass in the windscreen, window or sunroof including lamination/tinting film, if any, of Your Vehicle following breakage of such glass up to an amount not exceeding the amount as specified in the Schedule.

Provided no claim is made for any further damage to Your Vehicle, any claim under this endorsement

shall not affect Your No Claim Discount and You shall not be liable for any excess as stated in the policy.

This benefit shall automatically be terminated upon replacement of any glass in the windscreen , window or sunroof unless the cover is reinstated by payment of a further additional premium.

You may however, subject always to our agreement whether obtained before or after repair, exercise an option to repair the damaged windscreen, window or sunroof of Your Vehicle. In the event You opt to repair, We will continue to provide this benefits to You during the currency of this period for the amount as specified in the Schedule:-

- a) Less any claim paid by Us for the repair; or
- b) For the reinstated original amount provided You have paid to Us a further additional premium for reinstatement

However, in the event of a dispute on the option to repair or replace, Our decision shall be final.

Subject otherwise to the Terms and Conditions of this Policy.

E90(1) ENDORSEMENT 90 - COMMERCIAL VEHICLES - SECTION A - 3 TRANSPORTATION OF DAMAGED VEHICLE (TOWING LIMIT INCREASED TO RM1,000.00)

In consideration of the payment of an additional premium, Our limit of liability under Section A-3 is increased to the amount as specified in the Schedule.

E90(2) ENDORSEMENT 90 - COMMERCIAL VEHICLES - SECTION A - 3 TRANSPORTATION OF DAMAGED VEHICLE (TOWING LIMIT INCREASED TO RM2,500.00)

In consideration of the payment of an additional premium, Our limit of liability under Section A-3 is increased to the amount as specified in the Schedule

E91 ENDORSEMENT 91 - EXCLUDING TRANSIT BY INLAND WATERWAY

We agree that the words "inland waterway" are deleted from sub-section 1(h)(i) of Section A of this Policy.

E95 ENDORSEMENT 95 - LEASING ENDORSEMENT

We have noted and agreed that:-
the Company named in the Schedule (hereinafter referred to as the Lessors) are the owners of Your Vehicle which is the subject of a Leasing Agreement made between the Lessors and Yourself of the other part.

any payment made in respect of loss or damage (which loss or damage is not made good by repair reinstatement or replacement) pursuant to any legal liability on Our part to You under Section A of this Policy shall be made to the Lessors as long as they are owners of Your Vehicle and their receipt shall be a full and final discharge to Us in respect of such loss or damage.

Regardless of any provision in the Leasing Agreement this Policy is issued to You as the

principal party and not as agent or trustee for the Lessors. You cannot assign to the Lessors (whether legal or equitable) Your rights benefits and claims under this Policy.

Nothing herein shall be construed as creating and vesting any right in the Owner/Lessor to sue Us in any capacity whatsoever for any breach of Our obligations.

Subject otherwise to the Terms and Conditions of this Policy.

E97 ENDORSEMENT 97 - VEHICLE ACCESSORIES ENDORSEMENT

In consideration of the payment of additional premium by You to Us the following accessories are separately insured under Section A:-

Description	Your Estimated Value
As Specified in the Schedule	As Specified in the Schedule

Any claim made under this endorsement shall not affect Your No Claim Discount entitlement and You shall not be liable for any specified excess as stated in the Policy.

Upon settlement of any claims under this endorsement, this benefit shall automatically be terminated unless reinstated by payment of a further additional premium.

Subject otherwise to the Terms and Conditions of this Policy.

E97A ENDORSEMENT 97A - GAS CONVERSION KIT AND TANK

In consideration of the payment of additional premium by You to Us the Gas Conversion Kit and Tank is separately insured under Section A:-

Your Estimated Value
As Specified in the Schedule

Any claim made under this endorsement shall not affect Your No Claim Discount entitlement and You shall not be liable for any specified excess as stated in the Policy.

Upon settlement of any claims under this endorsement, this benefit shall automatically be terminated unless reinstated by payment of a further additional premium.

Subject otherwise to the Terms and Conditions of this Policy.

E101(1) ENDORSEMENT 101 - EXTENSION OF COVER TO THE KINGDOM OF THAILAND (COMPREHENSIVE COVER ONLY)

(Excluding Third Party Bodily Injury Liability)

In consideration of the payment of additional premium by You to Us the geographical area of this policy is extended to include the Kingdom of Thailand with effect from 12.00 a.m./p.m. on the date specified in the Schedule to midnight (Malaysian Standard Time) on the date specified in the Schedule subject to the limit of liability of RMI00,000 under Section B1(b).

Subject otherwise to the Terms and Conditions of this Policy.

E101(2) ENDORSEMENT 101 - EXTENSION OF COVER TO THE KINGDOM OF THAILAND (THIRD PARTY COVER ONLY)

(Excluding Third Party Bodily Injury Liability)

In consideration of the payment of additional premium by You to Us the geographical area of this policy is extended to include the Kingdom of Thailand with effect from 12.00 a.m./p.m. on the date specified in the Schedule to midnight (Malaysian Standard Time) on the date specified in the Schedule subject to the limit of liability of RMI00,000 under Section B1(b).

Subject otherwise to the Terms and Conditions of this Policy.

E102 ENDORSEMENT 102 - EXTENSION OF COVER TO WEST KALIMANTAN, INDONESIA

In consideration of the payment of additional premium by You to Us the geographical area of this policy is extended to include West Kalimantan with effect from 12.00 a.m./p.m. on the date specified in the Schedule to midnight (Malaysian Standard Time) on the date specified in the Schedule subject to the limit of liability of RM50,000 under Section B1(a) and B1(b).

Subject otherwise to the Terms and Conditions of this Policy.

E105(1) ENDORSEMENT 105 - LIMITS OF LIABILITY FOR THIRD PARTY PROPERTY DAMAGE (LIMIT FROM RM3 MILLION TO RM4 MILLION)

In consideration of the payment of additional premium by You to Us the limit of liability under Section B1(b) is increased with effect from the date specified in the Schedule to amount specified in the Schedule.

Subject otherwise to the Terms and Conditions of this Policy.

E106 ENDORSEMENT 106 - INSURER'S AUTHORISED WORKSHOP

Conditions 2(h) of this policy is hereby amended to read as follows:-

In the event Your Vehicle is involved in an accident and gives rise to a claim, Your vehicle must be removed to a PIAM Approved Repairers Scheme (PARS) workshop selected and approved by Us for repairs. Failure to remove Your Vehicle to an approved workshop would be a breach of this endorsement and We shall have the right to decline liability under Section A of the Policy.

E109 ENDORSEMENT 109 - EXTENSION OF COVER FOR FERRY TRANSIT TO AND/OR FROM SABAH AND THE FEDERAL TERRITORY OF LABUAN

We will cover You under Section A of this Policy if Your vehicle is damage or lost when in transit to and/or from Sabah and Federal Territory of Labuan.

In the event of any claim arising from this extension, You are responsible in respect of each and every event for an excess of 1% of Sum Insured or RM500.00 (whichever is higher) in addition to the Excess stated in the Schedule.

Subject otherwise to the Terms and Conditions of

this Policy.

E110 ENDORSEMENT 110 - EXTENSION OF EXCURSION COVER

(Applicable to School, Private and Factory Buses only)

- for use when the excursion cover period is selected

In consideration of the payment of an additional premium by You to Us, this policy is extended to cover use of the vehicle for excursion trip/trips for the period as specified in the Schedule.

Subject otherwise to the Terms and Conditions of this Policy.

E110(a) ENDORSEMENT 110(a) - EXTENSION OF EXCURSION COVER

(Applicable to School Buses only)

- for use when the period granted for excursion is the same as the basic policy

In consideration of the payment of an additional premium by You to Us, this policy is extended to cover use of the vehicle for excursion trips within the period of insurance of the policy, subject to such trips being:

- a) sanctioned by the Road Transport Department with Lesen Perubahan Sementara for the temporary change of the usage of the bus to excursion issued to the insured, and
- b) restricted to school holidays approved by government or school authorities and gazetted public holidays, Saturdays and Sundays only (no cover granted during schooling days).
- c) if otherwise during schooling days, such study visits/trips are strictly for school children only with approval obtained from the Ministry of Education.

Subject otherwise to the Terms and Conditions of this Policy.

E112 ENDORSEMENT 112 - COMPENSATION FOR ASSESSED REPAIR TIME (CART)

In consideration of the payment of additional premium by You to Us, We will pay compensation at the rate per day as specified in the Schedule up to number of days as specified in the Schedule or the number of days assessed as required for repair of such Motor Vehicle whichever is lesser following a loss damage covered under Section A of this Policy. No excess shall be applicable for this endorsement. Such compensation shall not be payable in the event the loss or damage is confined only to breakage of any glass in the windscreen, window or sunroof of Your vehicle.

Provided that:-

- a) such benefit shall be payable based on the loss adjuster's assessment of the days required for; actual repair but exclude any delays howsoever caused whether the claim for loss or damage to Your Vehicle covered under Section A is either lodged with Us or against a Third Party. In any dispute, the assessed repair time determined by Us shall be final.
- b) the benefit is payable for partial loss (excluding

theft and total loss) of the insured vehicle.

You can make more than one claim under this Policy endorsement provided the total number of days in accumulation that You can claim does not exceed the cover purchased.

Any claim under this endorsement shall not affect the No-Claim-Discount.

No refund shall be allowed for cancellation of this endorsement unless the cancellation is effected together with the cancellation of the policy.

Subject otherwise to the Terms and Conditions of this Policy.

W01 WARRANTY NO.1- WARRANTY ON OVERLOADING OF VEHICLE (APPLICABLE TO ALL COMMERCIAL VEHICLES INCLUDING PRIVATE BUSES AND VANS)

Warranted that We shall not be liable under Section A of this Policy in the event that at the time of accident giving rise to a claim under this Policy Your Vehicle carries a load in excess of the permitted weight and/or number of passengers as specified in the registration book of Your Vehicle. Provided always that this warranty shall not apply unless overloading exceeds by 10% of the permitted weight (for goods carrying vehicles).

Subject otherwise to the Terms and Conditions of this Policy.

MPC MOTORIST PERSONAL ACCIDENT (COMMERCIAL VEHICLE) (NON-TARIFF)

In consideration of the additional premium that **You** paid **Us** for this endorsement as specified in the policy schedule, **We** will pay to **You**, **Your** authorised driver, attendant or **Your** legal personal representatives the benefits referred to in this endorsement if during the period of insurance as specified in the policy schedule, **You**, **Your** authorised driver or attendant sustains bodily injury caused by violent, accidental, external and visible means resulting, directly and independently of any other cause, in death or permanent disablement as a result of motor vehicle accident.

Provided always that:-

- a) **You**, **Your** authorised driver or attendant are not less than eighteen (18) years or more than sixty (60) years of age at the time of injury resulting in death, permanent disablement or the need for medical treatment.
- b) Such compensation for death or permanent disablement or the reimbursement of medical expenses shall be payable within three hundred and sixty five (365) days of the occurrence of such injury.
- c) **Our** limit of liability is such that:
 - i. In the event that **You** are present in **Your Vehicle** as an attendant at the time of the accident, the Authorised Driver benefits hereunder shall be payable to **You** and **Your** authorised driver shall only be entitled to Attendant benefits.

- ii. In respect of attendant benefits, the maximum number of attendant in **Your Vehicle** shall not exceed the number of attendant covered in the policy schedule. If at the time of accident there are more attendants than the number of attendant covered in the policy schedule, the amount payable to attendant shall be reduced by the ratio of attendant covered to the number of attendant in **Your Vehicle**.
- iii. For benefits payable other than to **Yourself**, compensation shall be made directly to the authorised driver or attendant or to his/her legal personal representatives with **Your** written confirmation whose receipt shall be a full discharge in respect of the injury to such person.
- iv. Any compensation payable will reduce the amount of benefit stated in this endorsement if it is not already exhausted.

participating in such activities.
We will not pay for death or bodily injury directly or indirectly consequent upon:

- a) An accident whilst **Your Vehicle** (modified or unmodified) is utilised for racing, road rally, pacemaking or speed testing.
- b) Intentional self-injury, suicide (whether felonious or not) or attempted suicide.
- c) Any pre-existing physical or mental defect or infirmity.

Subject otherwise to the terms and conditions of this policy.

NOTICE TO POLICYHOLDER

Please examine the insurance Policy to ensure that it meets your requirement.

To avoid misunderstanding, it is very important that the Policy, the Schedule and any Endorsements attached therein be read thoroughly.

If you have any complaints or grievances pertaining to your policy, please contact your agent, if any or get in touch with our issuing office. We assure you that your complaints will be attended to promptly.

For all intents and purposes where there is a conflict or ambiguity as to the meaning in the Bahasa Malaysia provisions of any part of the Contract, it is hereby agreed that the English version of the Contract shall prevail.

As a responsible insurer, we wish to bring your attention that you could also address your dissatisfaction to Ombudsman for Financial Services (OFS) or to Bank Negara Malaysia Customer Service Bureau (CSB) as listed below.

HOW TO LODGE A COMPLAINT

If you are unhappy with any aspect of our service, we would like to hear from you.

You can make your complaint in whatever form is most convenient to you either via a phone call to our receptionist or alternatively, by writing, faxing or e-mailing your complaint to:

Complaints Handling Unit

RHB Insurance Berhad
 Level 12B, West Wing, The Icon
 No 1, Jalan 1/68F, Jalan Tun Razak,
 55000 Kuala Lumpur
 Tel: 1300-220-007
 Fax: 03-2163 7277
 E-mail : complaints_unit@rhbinsurance.com.my

The Company will seek to respond to your complaint within fourteen (14) days. If the Company cannot resolve the matter within the aforesaid time frame when a matter is complex, you will be informed of the progress made with your complaint.

It will help the Company to respond promptly if you give the following details:

Table of Benefits

BENEFITS	PLAN A (RM)		PLAN B (RM)	
	Authorised Driver	Attendant	Authorised Driver	Attendant
Death	60,000	12,000	96,000	24,000
Loss of both hand or feet or sight of both eyes	60,000	12,000	96,000	24,000
Loss of one hand and one foot	60,000	12,000	96,000	24,000
Loss of either hand or foot and sight of one eye	60,000	12,000	96,000	24,000
Loss of either hand or foot	30,000	6,000	48,000	12,000
Loss of sight of one eye	30,000	6,000	48,000	12,000
Medical expenses reimbursement*	1,000	1,000	2,000	2,000

**Pays the actual cost per person for medical and surgical treatment and hospitalisation incurred within fifty two (52) weeks from the date of accident and resulting from the injuries sustained.*

We will pay if during the period of insurance, **You** or **Your** authorised driver and attendant shall sustain any bodily injury:

- a) Whilst boarding, alighting, driving, loading, unloading, travelling in, repairing and changing the tyre(s) of **Your Vehicle** (used for commercial purposes) at a roadside.
- b) Due to riot, strike and civil commotion, provided that **You** or **Your** authorised driver and attendant are not directly or indirectly

1. Your name, address and contact no.
 2. Cover note no. / Policy no. / Claim no.
- If after taking these steps, you are still dissatisfied, you may write to:

The Complaints Management Unit
Ombudsman for Financial Services (OFS)
Level 14, Main Block
Menara Takaful Malaysia
No. 4, Jalan Sultan Sulaiman
50000 Kuala Lumpur
Tel: 03-2272 2811
Fax: 03-2272 1577
E-mail : enquiry@ofs.org.my
Website : www.ofs.org.my

If the Mediator makes an award against the Company, you are required to inform the Mediator of your decision to accept or deny the award within fourteen (14) days.

If you do not accept the award, you may reject the decision of the Mediator. You are free to institute a court proceeding against the Company or refer it to Arbitration.

Alternatively you may put forward your dissatisfaction over the conduct of the Company by writing to Bank Negara Malaysia giving details of your complaint and particulars of your policy to:

BNMLINK (Laman Informasi Nasihat Dan Khidmat)
Corporate Communications Department
Bank Negara Malaysia
P.O. Box 10922
50929 Kuala Lumpur
Tel: 1300-88-5465 (LINK)
Fax: 03-2174 1515
E-mail : bnmtelelink@bnm.gov.my
Website : www.insuranceinfo.com.my

POLISI KENDERAAN PERDAGANGAN

JENIS PERLINDUNGAN

MANA-MANA YANG BERIKUT BOLEH DITERIMA PAKAI:-
KOMPREHENSIF – Seksyen A & B dalam polisi ini diterima pakai

PIHAK KETIGA SAHAJA – Hanya Seksyen B diterima pakai
SEMUA PENGENDORSAN, FASAL ATAU WARANTI YANG DILAMPIRKAN SECARA BERASINGAN PADA POLISI INI JUGA DITERIMA PAKAI.

“Kesemua kemalangan mesti dilaporkan kepada pihak polis dalam tempoh 24 jam”

“Ianya menjadi satu kesalahan di bawah undang-undang Republik Singapura untuk memasuki Negara tersebut tanpa memperluas perlindungan ke atas liability penumpang polisi motor anda”

PERJANJIAN KITA

Sebagai balasan kepada Anda yang telah memohon kepada Kami untuk menginsuranskan Kenderaan Anda dengan cadangan dan akuan yang akan menjadi asas kepada kontrak ini, dan setelah membayut kepada Kami sejumlah premium seperti yang tercatat di dalam Jadual Polisi, bersesuaian dengan undang-undang Malaysia, Kami akan melindungi Anda terhadap kerugian, kerosakan atau liabiliti seperti yang dinyatakan di dalam polisi ini, yang berlaku semasa Tempoh Insurans tertakluk kepada syarat, terma, pengendorsan, fasal atau waranti yang menjadi sebahagian daripada polisi ini.

SEKSYEN A : KERUGIAN ATAU KEROSAKAN PADA KENDERAAN ANDA

1. Kami akan melindungi Anda sekiranya Kenderaan Anda rosak atau hilang dalam keadaan berikut:-

- a) berlanggar atau terbalik akibat kemalangan,
- b) berlanggar atau terbalik akibat kerosakan mekanikal,
- c) berlanggar atau terbalik akibat haus dan lusuh,
- d) rosak akibat dihempap oleh objek jatuh, dengan syarat tidak bersabit dengan banjir, taufan, hurikan, ribut, ribut kencang, letusan gunung berapi, gempa bumi, tanah runtuh, gelinciran tanah ataupun konvulsi semula jadi yang lain,
- e) kebakaran, letupan atau kilat,
- f) pecah-masuk, pecah rumah atau kecurian,
- g) perbuatan niat jahat,
- h) Semasa dalam transit (termasuk semasa punggah memunggah) melalui:
 - (i) jalan raya rel laluan air pedalaman
 - (ii) laluan laut terus merentasi selat antara Pulau Pinang dengan Semenanjung.

2. Asas Penyelesaian

- a) Kami akan, mengikut pilihan Kami
 - (i) membayar kos memperbaiki Kenderaan Anda, atau
 - (ii) membayar secara tunai, amaun kerugian atau kerosakan Kenderaan Anda, atau
 - (iii) membaik pulih atau mengganti Kenderaan Anda.
- b) Jumlah maksimum yang akan Kami bayar ialah nilai pasaran Kenderaan Anda pada masa kerugian, atau jumlah diinsuranskan dalam Polisi, mengikut yang

mana lebih rendah.

- c) Sekiranya Kenderaan Anda, pada masa berlakunya kerugian atau kerosakan, diinsuranskan pada jumlah kurang daripada nilai pasarnya, maka Anda hendaklah dianggap sebagai penanggung insurans sendiri bagi perbezaan tersebut dan hendaklah menanggung perkadaran setimpal bagi kerugian itu. Dengan syarat, ianya tidak akan diterima pakai melainkan nilai pasaran pada masa berlakunya kerugian melebihi jumlah yang diinsuranskan sebanyak 10% atau lebih.
- d) Nilai pasaran Kenderaan Anda akan ditentukan sekiranya berlaku pertikaian, oleh Ibu Pejabat Pemegang Francais, dan nilai ini hendaklah sama dengan kos pembelian kenderaan gantian dengan buatan, model dan usia yang sama dengan Kenderaan Anda pada masa kerugian.
- e) Sekiranya tidak ada Pemegang Francais untuk buatan Kenderaan Anda, maka nilai pasaran kenderaan akan ditentukan oleh Pelaras Kerugian yang berdaftar di bawah Akta Perkhidmatan Kewangan 2013 dan perundangan berikutnya yang dipersetujui bersama oleh Anda dan Kami.
- f) Penilaian yang dibuat oleh Ibu Pejabat Pemegang Francais yang berkenaan atau Pelaras Kerugian yang berdaftar di bawah Akta Perkhidmatan Kewangan 2013 dan perundangan berikutnya akan menjadi bukti muktamad berhubung dengan nilai pasaran Kenderaan Anda untuk sebarang prosiding undang-undang terhadap Kami.
- g) Jumlah maksimum yang akan Kami bayar bagi kos perbaikan terhadap Kenderaan Anda adalah perbelanjaan yang perlu ditanggung bagi memulihkan kerosakan Kenderaan Anda kepada keadaan sebelum kemalangan (atau kepada keadaan yang se hampir mungkin yang munasabah seperti sebelum kemalangan). Sekiranya alat francais baru digunakan, Anda akan menanggung bahagian "betterment" atas penggantian alat francais mengikut skala berikut:-

Umur Kenderaan / Tahun	Kadar untuk "Betterment" (Tidak melebihi % berikut)
Kurang dari 5 tahun	0
5	15
6	20
7	25
8	30
9	35
10 dan ke atas	40

Asas berikut hendaklah digunakan dalam menentukan umur kenderaan:-

Umur kenderaan berdasarkan pada:-

- Kenderaan Baru.....Tarikh Pendaftaran Kenderaan tempatan terpakai/telah digunakan.....Tarikh Pendaftaran Asal
- Kenderaan Import terpakai/telah digunakan.....Tahun Buatan
- Kenderaan Import "reconditioned".....Tahun

Buatan

Pengunaan "betterment" adalah atas budi bicara Kami. Skala "betterment" merupakan kadar maksimum "betterment" yang boleh diguna pakai.

3. Pengangkutan Kenderaan Yang Rosak

Kami akan membayar Anda sehingga maksimum RM200.00 sebagai Upah Tunda untuk membawa Kenderaan Anda, sama ada ke Bengkel Membaiki Kereta yang terdekat, atau menunda kenderaan untuk dihantar pulang ke alamat Anda seperti dinyatakan di dalam Jadual, atau menunda ke tempat selarnat untuk disimpan, dengan syarat kerosakan Kenderaan Anda diakibatkan oleh keadaan seperti yang dinyatakan dalam Seksyen ini.

4. Pengecualian kepada Seksyen A

Kami TIDAK akan membayar bagi:

- a) segala kerugian turutan.
- b) kehilangan kegunaan Kenderaan Anda.
- c) susut nilai, haus dan lusuh, karat dan kakisan, kelesuan logam, kerosakan mekanikal atau elektrik atau elektronik, kepincangan tugas peralatan atau komputer, kegagalan atau pecahnya mana-mana bahagian Kenderaan Anda kecuali pecahnya cermin hadapan/belakang atau tingkap.
- d) kerosakan disebabkan oleh muatan yang berlebihan atau terlalu berat
- e) perbuatan niat jahat
- f) kerosakan pada tayar Kenderaan Anda, kecuali Kenderaan Anda rosak pada masa yang sama.
- g) kerugian atau kerosakan aksesori atau alat ganti melalui pecah masuk, pecah-rumah atau kecurian kecuali Kenderaan Anda hilang pada masa yang sama.
- h) apa apa kerugian atau kerosakan yang disebabkan oleh, atau berpunca daripada perbuatan menipu/pecah amanah jenayah oleh seseorang mengikut makna definisi kesalahan menipu/pecah amanah jenayah seperti yang terdapat di dalam Kanun Keseksaan.
- i) lebihan seperti yang dinyatakan di dalam Jadual.
- j) kegagalan atau ketidakupayaan mana-mana peralatan atau program komputer untuk mengenal atau mentafsir dengan betul atau memproses mana-mana tarikh sebagai tarikh benar atau betul atau untuk terus berfungsi dengan betul selepas tarikh itu.

SEKSYEN B : LIABILITI TERHADAP PIHAK KETIGA

- 1. Kami akan melindungi Anda atau pemandu yang Anda beri kuasa untuk suatu amaun yang Anda atau pemandu yang Anda beri kuasa perlu bayar mengikut undang-undang (termasuk kos dan perbelanjaan pihak yang menuntut) terhadap kemalangan yang disebabkan oleh atau berpunca daripada penggunaan Kenderaan Anda atau berkaitan dengan punggah-memunggah daripadanya bagi:-
 - a) kematian atau kecederaan anggota kepada mana-mana orang kecuali yang dinyatakan secara khusus di bawah Pengecualian kepada Seksyen B.
 - b) kerosakan kepada harta akibat kemalangan yang

berpunca daripada penggunaan Kenderaan Anda dengan syarat pemandu yang Anda beri kuasa juga mematuhi semua terma dan syarat polisi seperti yang dikenakan ke atas Anda.

2. Had Liabiliti Kami

Jumlah Keseluruhan liabiliti Kami di bawah Seksyen B(1)(a) adalah tidak terhad)berhubung dengan)mana-mana tuntutan)atau satu siri tuntutan
Jumlah keseluruhan liabiliti Kami di bawah Seksyen B(1)(b) adalah terhad kepada RM 3 juta)yang timbul)daripada satu)peristiwa

3. Perlindungan untuk Wakil Di sisi Undang-Undang

Berikutan kematian mana-mana orang yang dilindungi di bawah Polisi ini, Kami akan menanggung rugi wakil di sisi undang-undang orang tersebut untuk liabiliti yang di lindungi di bawah Seksyen ini, dengan syarat wakil berkenaan mematuhi semua terma dan syarat polisi.

4. Kos Undang-undang

Kami akan membayar kos undang-undang tertanggung sehingga maksimum RM2,000.00 untuk membela mana-mana pertuduhan termasuk pertuduhan menyebabkan kematian dengan memandu Kenderaan Bermotor (selain daripada pembunuhan), sekiranya persetujuan bertulis Kami telah diperolehi terlebih dahulu.

PENGECUALIAN KEPADA SEKSYEN B

Kami TIDAK akan membayar bagi:-

- a) kematian atau kecederaan anggota ke atas mana-mana orang atau kerosakan kepada harta disebabkan atau berpunca di luar had mana-mana laluan kenderaan atau jalan raya awam berkaitan dengan pemunggahan ke atas dan daripada Kenderaan Anda
- b) kematian atau kecederaan anggota mana-mana orang yang kematian atau kecederaan tersebut berlaku berpunca daripada dan semasa orang berkenaan bekerja dengan Anda atau pemandu yang Anda beri kuasa.
- c) kematian atau kecederaan anggota mana-mana orang (selain penumpang yang dibawa dengan sebab atau bagi tujuan melaksanakan kontrak pekerjaan) yang sedang dibawa di dalam atau sedang menaiki atau masuk atau turun dari Kenderaan Anda pada masa kejadian yang menjadi punca kepada tuntutan.
- d) kerosakan harta kepunyaan, atau di bawah jagaan atau di bawah kawalan atau diamanahkan kepada Anda atau pemandu yang Anda beri kuasa atau mana-mana ahli keluarga Anda atau yang dibawa dalam Kenderaan Anda dibawah Seksyen ini.
- e) kerosakan mana-mana jambatan, jambatan timbang atau jejambat atau jalan atau benda yang berada di bawahnya akibat getaran atau berat Kenderaan Anda atau muatan yang di bawa oleh Kenderaan Anda.
- f) kerosakan harta yang di sebabkan oleh atau berpunca daripada letupan dandang yang menjadi sebahagian daripada, dipasang pada atau atas Kenderaan Anda.

- g) kematian atau kecederaan anggota disebabkan oleh atau berjunga daripada letupan dandang yang menjadi sebahagian daripada, dipasang pada atau atas Kenderaan Anda kecuali ia diperlukan untuk memenuhi kehendak perundangan.
- h) apa-apa tuntutan yang dibawa ke mahkamah terhadap mana-mana orang di mana-mana negara di luar Malaysia, Republik Singapura atau Negara Brunei Darussalam.
- i) semua kos dan perbelanjaan perundangan yang tidak bertanggung atau boleh di tuntutan balik di Malaysia, Republik Singapura atau Negara Brunei Darussalam.

DISKAUN TANPA TUNTUTAN

Jika tiada tuntutan dibuat atau timbul daripada polisi Anda dan dengan syarat Kenderaan Anda diinsuranskan dengan Kami untuk tempoh berterusan selama 12 bulan di dalam setiap keadaan di bawah ini, Anda layak mendapat Diskaun Tanpa Tuntutan semasa membaharui Polisi Anda seperti berikut:-

Tempoh Insurans	Diskaun
Selepas tahun pertama insurans	15%
Selepas tahun kedua insurans	20%
Selpas tiga tahun atau lebih insurans	25%

Jika Kami bersetuju memindahkan kepentingan dalam Polisi ini, tempoh kepentingan di atas nama Anda tidak akan terakru untuk manfaat pemilik baharu.

Jika lebih daripada satu Kenderaan Bermotor yang dinyatakan di dalam Jadual, Diskaun Tanpa Tuntutan hendaklah diguna pakai seolah-olah satu Polisi yang berasingan telah dikeluarkan berhubung dengan setiap Kenderaan Bermotor berkenaan.

PENGELAKAN SESETENGAH TERMA DAN HAK TUNTUT BALIK

1. Hak Anda atau hak mana-mana orang lain untuk memperolehi indemniti berdasarkan Perundangan atau Perjanjian yang dimeterai antara Menteri Pengangkutan bagi Pihak Kerajaan Malaysia dengan "Motor Insurers' Bureau of West Malaysia" pada 30 Mac, 1992, atau Perjanjian yang dimeterai antara Kerajaan Singapura dengan "Motor Insurers' Bureau of Singapore" pada 22 Februari 1975, tidak akan terjejas walau apa pun.
2. Walau bagaimanapun, sekiranya Kami dikenakan apa-apa bayaran akibat Perundangan atau Perjanjian tersebut yang jika tidak kerananya Kami tidak ada liabiliti untuk membayar, Anda hendaklah membayar balik kepada Kami wang yang telah Kami bayar itu.
3. Sekiranya tuntutan Kerosakan Sendiri telah dibayar dan tuntutan Kerosakan Harta Pihak Ketiga juga telah dibuat, Anda dikehendaki menyerahkan dan/atau memulangkan kepada Kami apa-apa jumlah yang telah dibayar kepada Anda, yang mana kegagalan untuk berbuat demikian Kami berhak mendapatkan kembali jumlah yang telah dibayar dan apa-apa akibat langsung kos bayaran atau perbelanjaan tertanggung.

PENGECUALIAN AM - DITERIMA PAKAI UNTUK KESELURUHAN POLISI

Kami TIDAK akan membayar apa-apa liabiliti dalam keadaan berikut:

1. Jika Anda atau mana-mana orang yang Anda beri kebenaran tidak mempunyai lesen untuk memandu kenderaan tersebut kecuali sekiranya Anda atau mana-mana orang yang Anda beri kebenaran pernah memegang dan tidak hilang kelayakan daripada memegang atau mendapatkan lesen untuk memandu kenderaan Anda di bawah mana-mana undang-undang, undang-undang kecil dan peraturan yang diperlukan.
2. Jika Anda atau pemandu yang Anda beri kuasa memandu Kenderaan Anda di bawah pengaruh minuman keras atau dadah sehingga tahap yang menyebabkan tidak dapat mengawal Kenderaan Anda.
3. a) Apa-apa kerugian, kerosakan atau liabiliti disebabkan oleh Kenderaan Anda yang digunakan untuk tujuan yang tidak sah di sisi undang-undang atau telah digunakan selain yang diperuntukkan di bawah Had Penggunaan oleh Anda atau oleh orang lain dengan persetujuan Anda.
 b) Apa-apa kemalangan, kerugian, kerosakan atau liabiliti yang disebabkan, dialami atau ditanggung semasa Kenderaan Anda, berhubung dengan indemniti yang diperuntukkan di bawah Polisi ini telah dipandu oleh mana-mana orang selain pemandu yang dibenarkan atau seseorang yang memandu dengan arahan Anda atau dengan kebenaran Anda.
4. Jika apa-apa kerugian, kerosakan atau liabiliti disebabkan oleh serangan, peperangan (sama ada peperangan yang diisytiharkan atau tidak diisytiharkan), operasi seakan peperangan, perbuatan musuh asing, permusuhan, peperangan sivil, perbuatan ganas, mogok, rusuhan, kekecohan awam, dahagi, pemberontakan, revolusi tentera atau rampasan kuasa sama ada diakibatkan secara langsung atau tidak langsung oleh keadaan-keadaan yang tersebut di atas.
5. Jika kerugian, kerosakan atau liabiliti yang secara langsung atau tidak langsung disebabkan atau diakibatkan oleh atau timbul akibat banjir, taufan, hurikan, ribut, ribut kencang, letusan ung berapi, gempa bumi, tanah runtuh, gelinciran tanah, penurunan atau penenggelaman tanah atau konvulsi semulajadi lain.
6. Jika kenderaan Anda digunakan untuk atau semasa diuji sebagai persediaan untuk mana-mana perlumbaan atau pertandingan (selain acara mencari harta karun). Ini termasuk (tetapi tidak terhad kepada) ujian kebolehpercayaan, ujian mendaki bukit dan rali.
7. Jika berlaku apa-apa kemalangan atau kerosakan, Kenderaan Anda ditinggalkan tanpa dijaga dan tiada langkah sewajarnya diambil bagi menghalang kerugian atau kerosakan selanjutnya, dan jika Kenderaan Anda dipandu dalam keadaan ia tidak layak digunakan di jalan raya sebelum pembaikan yang perlu dibuat, apa-apa kerosakan tambahan atau kerosakan selanjutnya pada Kenderaan Anda akan dikecualikan daripada perlindungan Polisi ini.

8. Apa-apa kerosakan, kerugian, kemalangan atau liabiliti yang disebabkan dialami atau bertanggung di luar Malaysia, Republik Singapura dan Negara Brunei Darussalam. Bagi liabiliti di Malaysia, pengehadaan-pengehadan Akta diterima pakai.
9. Jika apa-apa liabiliti berbangkit daripada sesuatu perjanjian yang mana tanpa perjanjian tersebut Kami tidak ada liabiliti.
10. a) Apa-apa kemalangan kerugian atau kerosakan pada mana-mana harta walau apa pun atau apa-apa kerugian atau perbelanjaan walau apa pun akibat atau timbul daripadanya atau apa-apa kerugian turutan
 - b) Apa-apa liabiliti walau apa pun sifatnya yang secara langsung atau tidak langsung disebabkan atau diakibatkan oleh atau timbul daripada pancaran pengionan atau pencemaran radioaktif daripada apa-apa bahan api nuklear atau daripada apa-apa bahan buangan nuklear daripada pembakaran bahan api nuclear. Bagi tujuan pengecualian ini, pembakaran termasuk apa-apa proses pembelahan nuklear yang mampu diri.
11. Apa-apa kemalangan, kerugian, kerosakan atau liabiliti yang secara langsung atau tidak langsung disebabkan atau diakibatkan oleh atau timbul daripada bahan dan senjata nuklear.

Jika terdapat undang-undang dinyatakan di dalam seksyen Polisi bertajuk 'Pengelakan Sesetengah Terma dan Hak Tuntut Balik' atau di dalam Jadual Polisi di bawah tajuk 'Perundangan', semua rujukan kepada Seksyen tertentu undang-undang sedemikian adalah dianggap terbatal supaya rujukan kepada undang-undang sedemikian akan diterima pakai pada setiap undang-undang keseluruhannya.

SYARAT - DITERIMA PAKAI UNTUK KESELURUHAN POLISI

1. KEWAJIPAN PENDEDAHAN

Kontrak Insurans Komersial

Apabila Anda telah memohon insurans ini sepenuhnya untuk tujuan yang berkaitan dengan perdagangan, perniagaan atau profesion Anda, Anda mempunyai kewajiban untuk mendedahkan apa-apa perkara yang Anda tahu yang akan mempengaruhi keputusan Kami dalam menerima risiko dan menentukan kadar dan terma yang dikenakan dan apa-apa perkara yang munasabah yang boleh dijangka, jika tidak ia boleh mengakibatkan pembatalan kontrak insurans, keengganan atau pengurangan gantirugi, perubahan terma atau penamatan kontrak insurans Anda.

Anda juga mempunyai kewajiban untuk memberitahu Kami dengan serta-merta jika pada bila-bila masa selepas kontrak insurans Anda ditandatangani, diubah atau diperbaharui dengan Kami, apa-apa maklumat yang diberikan di dalam Borang Cadangan (atau semasa permohonan insurans ini) tidak tepat atau telah berubah.

2. KEMALANGAN DAN PROSEDUR TUNTUTAN

a) Kami mestilah diberitahu secara bertulis atau melalui telefon dalam mana-mana kes dengan

butiran kenderaan-kenderaan yang terlibat, tarikh kemalangan dan, jika mungkin, gambaran ringkas keadaan kemalangan tersebut dalam jangka waktu yang dicatatkan seperti berikut selepas kejadian yang mungkin menjadi subjek sesuatu tuntutan di bawah Polisi ini.

- a. Dalam tempoh tujuh (7) harijika Anda dari segi fizikal berupaya atau tidak dimasukkan ke hospital berikutan kejadian itu.
 - b. Dalam tempoh tigapuluh (30) hari atau secepat yang praktikal jika Anda dari segi fizikal tidak berupaya dan dimasukkan ke hospital disebabkan kejadian itu.
 - c. Selain dari a) dan b), tempoh pemberitahuan lebih panjang mungkin dibenarkan tertakluk kepada bukti khusus oleh Anda.
- b) Sekiranya kenderaan Anda dilanggar oleh kenderaan Pihak Ketiga, Anda boleh merujuk tuntutan untuk kos pembaikan tersebut kepada Kami. Kelayakan Diskaun Tanpa Tuntutan Anda tidak akan terjejas sekiranya Kami memutuskan Anda tidak bersalah. Keputusan mengenai kesalahan tersebut adalah mengikut budi bicara Kami sepenuhnya. Dengan syarat kenderaan Pihak Ketiga itu berinsurans, boleh dikenal pasti dan/atau bukan kenderaan digunakan untuk membawa penumpang bagi tujuan sewaan atau ganjaran (misalnya teksi, kereta sewa, bas awam, bas berhenti-henti, bas sekolah dan bas kilang untuk sewaan), bukan kenderaan yang diinsuranskan oleh bukan Penanggung Jnsurans Malaysia dan tidak terlibat dengan tuntutan kecederaan peribadi.
 - c) Semua kemalangan mestilah dilapor kepada pihak Polis seperti yang dikehendaki oleh undang-undang.
 - d) Setiap komunikasi, writ, saman dan/atau proses daripada pihak yang lain mestilah dihantar kepada Kami serta-merta. Anda juga mesti tanpa berlengah memberitahu Kami sekiranya Anda tahu apa-apa pendakwaan, inkues atau siasatan maut yang mungkin berbangkit. Sekiranya terjadi kecurian atau perbuatan lain yang boleh membawa kepada tuntutan di bawah Polisi ini, Anda mestilah tanpa berlengah membuat laporan kepada Polis dan bekerjasama dengan Kami dalam memastikan sabitan pesalah.
 - e) Perundingan, Pengakuan atau Penolakan apa-apa tuntutan tidak boleh dibuat tanpa persetujuan bertulis daripada Kami terlebih dahulu.
 - f) Kami mempunyai budi bicara sepenuhnya terhadap pengendalian, pembelaan dan/atau penyelesaian mana-mana tuntutan.
 - g) Pembaikan kenderaan Anda tidak boleh dilakukan tanpa kebenaran bertulis daripada Kami terlebih dahulu.
 - h) Sekiranya Kenderaan Anda terlibat dalam kemalangan dan membawa kepada tuntutan, Kenderaan Anda mesti dibawa ke Bengkel yang diluluskan oleh PIAM untuk diperbaiki. Kegagalan mengalih Kenderaan Anda ke Bengkel yang diluluskan oleh PIAM adalah pelanggaran terhadap

syarat ini, dan Kami berhak untuk menolak liabiliti di bawah Seksyen A Polisi ini.

- i) Dalam mana-mana peristiwa yang membawa kepada tuntutan atau satu siri tuntutan di bawah Seksyen B1(b) Polisi ini, Kami boleh membayar Anda amaun sepenuh liabiliti Kami mengikut Seksyen B1(b) dan melepaskan pengendalian apa-apa pembelaan, penyelesaian atau prosiding, dan Kami tidak akan bertanggungjawab bagi apa-apa kerugian yang dikatakan Anda alami akibat daripada mana-mana tindakan atau peninggalan yang dikatakan telah Kami lakukan berkaitan dengan pembelaan, penyelesaian atau prosiding tersebut atau kerana Kami telah melepaskan pengendalian berkenaan, begitu juga Kami tidak akan menanggung apa-apa kos atau perbelanjaan yang Anda tanggung atau oleh mana-mana pihak yang menuntut atau sesiapa sahaja selepas Kami melepaskan pengendalian berkenaan.

3. PEMBATALAN

- a) Anda boleh membatalkan Polisi ini pada bila-bila masa dengan memberitahu kami secara bertulis.
- b) Kami juga boleh membatalkan Polisi ini dengan memberi anda notis 14 hari secara bertulis melalui surat berdaftar kepada alamat anda yang terakhir.
- c) Anda hendaklah dalam tempoh tujuh hari dari tarikh pembatalan di bawah perenggan (a) atau (b) di atas, menyerahkan sijil insurans asal kepada Kami atau, menyediakan untuk Kami satu akuan berkanun jika sijil berkenaan telah hilang atau musnah atau tidak diterima oleh Anda.
- d) Sekiranya ,pembatalan diminta oleh Anda (asalkan tidak ada tuntutan dibuat dalam Tempoh Insurans berkenaan), Anda adalah layak mendapat bayaran balik premium berdasarkan kadar jangka pendek biasa Kami dikira dari tarikh penerimaan sijil asal atau akuan berkanun sekiranya sijil berkenaan telah hilang atau musnah atau tidak diterima oleh Anda seperti yang berikut:-

Tempoh Insurans	Kadar Bayaran Balik Premium %
Tidak melebihi 1 minggu	87.5 daripada premium tahunan
Tidak melebihi 1 bulan	75.0 daripada premium tahunan
Tidak melebihi 2 bulan	62.5 daripada premium tahunan
Tidak melebihi 3 bulan	50.0 daripada premium tahunan
Tidak melebihi 4 bulan	37.5 daripada premium tahunan
Tidak melebihi 6 bulan	25.0 daripada premium tahunan
Tidak melebihi 8 bulan	12.5 daripada premium tahunan
Melebihi 8 bulan	Tiada bayaran balik premium dibenarkan

- e) Sekiranya pembatalan dibuat oleh Kami, Anda layak mendapat bayaran balik premium secara prorata bagi tempoh yang belum tamat dikira dari tarikh penerimaan sijil asal atau akuan berkanun sekiranya

sijil berkenaan telah hilang atau musnah atau tidak diterima oleh Anda.

- f) Tiada bayaran balik premium bagi sebarang pembatalan polisi sekiranya premium yang dikenakan adalah premium minimum.

4. INSURANS LAIN

Anda mestilah memberikan notis bertulis kepada Kami jika Anda mempunyai apa-apa insurans lain yang melindungi Kenderaan Anda. Jika pada masa apa-apa tuntutan timbul di bawah Polisi ini, terdapat sebarang polisi lain yang melindungi kerugian, kerosakan atau liabiliti yang sama, Kami akan hanya membayar mengikut perkadaran setimpal bagi mana-mana kerugian, kerosakan, pampasan, kos atau perbelanjaan. Walau bagaimanapun, tiada apa-apa dalam Syarat ini yang mengenakan Kami apa-apa liabiliti yang Kami tidak tertakluk kepada syarat tersebut.

5. SUBROGASI

Sekiranya perlu, Kami berhak untuk mengambil alih atas perbelanjaan Kami sendiri terhadap pengendalian pembelaan atau penyelesaian mana-mana tuntutan atas nama Anda atau mendakwa atas nama Anda untuk kepentingan Kami mana-mana indemniti atau kerugian atau sebaliknya dan Kami mempunyai budi bicara mutlak dalam pengendalian sebarang prosiding dan dalam penyelesaian mana-mana tuntutan, dan Anda hendaklah memberi semua maklumat dan bantuan yang berkenaan seperti mana yang Kami perlukan.

6. FASAL TIMBANG TARA

Semua pertelingkahan yang timbul daripada polisi ini akan dirujuk kepada Penimbang Tara yang akan dilantik secara bertulis oleh Anda dan Kami. Sekiranya Anda dan Kami tidak dapat bersetuju dalam menentukan siapakah Penimbang Tara dalam masa satu bulan yang diperlukan untuk berbuat demikian secara bertulis, maka Anda dan Kami layak untuk melantik Penimbang Tara masing-masing yang akan mendengar pertelingkahan ini bersama-sama dengan seorang pengadil yang dilantik oleh kedua-dua Penimbang Tara. Walau bagaimanapun disyaratkan bahawa mana-mana penafian tuntutan liabiliti oleh Kami bagi sebarang tuntutan mestilah dirujuk kepada Penimbang Tara dalam masa dua belas bulan kalendar dari tarikh penafian tuntutan Kami kepada Anda.

7. HAL LAIN

Polisi ini hanya akan berkuat kuasa sekiranya:-

- a) Sesiapa yang menuntut perlindungan telah mematuhi semua Terma, Syarat, Pengendorsan, Fasal atau Waranti.
- b) Anda telah mengambil semua langkah pencegahan yang sewajarnya bagi menjaga Kenderaan Anda supaya dalam keadaan selamat dan layak dipandu dijalanraya.
- c) Anda telah mengambil langkah pencegahan yang sewajarnya bagi menjaga Kenderaan Anda daripada kerugian atau kerosakan.
- d) Anda mesti membenarkan Kami memeriksa Kenderaan Anda pada bila-bila masa yang wajar.

DEFINISI ISTILAH DI DALAM POLISI

1. Kami merujuk kepada Syarikat Insurans.
2. Anda merujuk kepada Pemegang Polisi dan/atau Pihak Diinsuranskan.
3. Kenderaan Anda merujuk kepada Kenderaan itu, aksesori standard pemasangan di kilang dan apa-apa aksesori tambahan lain seperti yang dinyatakan di dalam Jadual Polisi.
4. Aksesori merujuk kepada alat standard kenderaan bermotor termasuk penyaman udara dan tayar ganti dan boleh termasuk radio/pemain kaset/pemain cakera padat dan seumpamanya jika tercatat di dalam jadual.
5. Bengkel merujuk kepada bengkel membaiki kenderaan bermotor di bawah Skim Bengkel Pembaikan yang diluluskan oleh PIAM.
6. Ahli keluarga Anda merujuk kepada semua ahli keluarga Anda yang terdekat (yakni suami/isteri, anak-anak termasuk anak angkat yang sah, ibu bapa, dan adik-beradik).
7. Penipuan seperti yang didefinisikan di dalam kanun Kesiksaan adalah seperti berikut:-
Barang siapa dengan memperdayakan mana-mana orang, sama ada atau tidak perdayaan tersebut ialah dorongan tunggal atau utama:-
 - a) dengan fraud atau dengan curang mendorong orang yang diperdayakan demikian untuk menghantar apa-apa harta kepada mana-mana orang, atau bersetuju bahawa mana-mana orang boleh menyimpan apa-apa harta; atau
 - b) dengan sengaja mendorong orang yang diperdayakan demikian membuat atau meninggalkan untuk membuat apa-apa yang mana orang itu tidak akan buat atau meninggalkan untuk dibuat jika ia tidak diperdayakan demikian dan tindakan atau peninggalan yang mana menyebabkan atau mungkin menyebabkan kerosakan atau mudarat kepada badan, ingatan, reputasi atau harta mana-mana orang, adalah dikatakan "menipu".
8. Pecah amanah jenayah seperti yang didefinisikan di dalam Kanun Kesiksaan adalah seperti berikut:
Barang siapa, yang dengan apa-apa cara telah diamanahkan dengan harta sama ada sendirian atau bersesama dengan mana-mana orang lain, atau dengan apa-apa kuasa atas harta, dengan curangnya menyalahgunakan, harta itu atau menjadikannya bagi kegunaannya sendiri, atau dengan curangnya menggunakan, atau melepaskan harta itu dengan melanggar apa-apa arahan undang-undang yang menetapkan cara bagaimana amanah itu kena disempurnakan, atau apa-apa kontrak di sisi undang-undang, yang nyata atau yang disifatkan ada, yang ia telah buat mengenai penyempurnaan amanah itu, atau dengan bersengaja membiarkan mana-mana orang lain berbuat demikian itu, adalah melakukan "pecah amanah jenayah".
9. Takrif perbuatan ganas
Bermakna sesuatu perbuatan termasuk tetapi tidak terbatas kepada penggunaan kekerasan atau keganasan dan/atau ugutan oleh mana-mana orang

atau kumpulan, sama ada secara persendirian atau bagi pihak orang lain atau berkaitan dengan mana-mana organisasi atau kerajaan, komited kerana politik, agama, ideologi atau tujuan-tujuan seperti yang termasuk bermaksud untuk mempengaruhi mana-mana kerajaan dan/atau untuk membuat orang awam atau mana-mana pihak awam berada dalam ketakutan.

PENGENDORSAN-PENGENDORSAN/WARANTI

(Pengendorsan-pengendorsan berikut adalah tidak digunapakai kecuali dinyatakan di dalam Jadual)

E1(1) PENGENDORSAN 1- LEBIHAN SEMUA TUNTUTAN (PERLINDUNGAN KOMPREHENSIF SAHAJA)

Anda bertanggungjawab bagi amaun seperti dinyatakan di dalam Jadual Polisi yang pertama bagi setiap dan tiap-tiap tuntutan yang kena bayar (termasuk kos dan perbelanjaan yang ditanggung oleh Kami dalam mengendalikan, membela dan menyelesaikan sebarang tuntutan) di bawah Seksyen A Polisi ini sebagai tambahan kepada sebarang Lebihan lain yang boleh diterima pakai. Jika perbelanjaan ditanggung oleh Kami itu termasuk amaun yang adalah tanggungjawab Anda, amaun sedemikian hendaklah dibayar balik kepada Kami.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E1(2) PENGENDORSAN 1 - LEBIHAN SEMUA TUNTUTAN (PERLINDUNGAN PIHAK KETIGA KEBAKARAN & KECURIAN SAHAJA)

Anda bertanggungjawab bagi amaun seperti dinyatakan di dalam Jadual Polisi yang pertama bagi setiap dan tiap-tiap tuntutan yang kena bayar (termasuk kos dan perbelanjaan yang ditanggung oleh Kami dalam mengendalikan, membela dan menyelesaikan sebarang tuntutan) di bawah Seksyen A 1(e) & 1(f) Polisi ini sebagai tambahan kepada sebarang Lebihan lain yang boleh diterima pakai.

Jika perbelanjaan ditanggung oleh Kami itu termasuk amaun yang adalah tanggungjawab Anda, amaun sedemikian hendaklah dibayar balik kepada Kami.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E2 PENGENDORSAN 2 - LEBIHAN TUNTUTAN KEROSAKAN

Anda bertanggungjawab bagi amaun seperti dinyatakan di dalam Jadual Polisi yang pertama bagi setiap dan tiap-tiap tuntutan yang kena bayar di bawah Seksyen A Polisi ini sebagai tambahan kepada sebarang Lebihan lain yang boleh diterima pakai.

Lebihan ini tidak diterima pakai bagi kerugian atau kerosakan yang disebabkan oleh kebakaran, letupan, kilat, pecah- masuk, pecah-rumah atau kecurian.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E3P PENGENDORSAN 3(p) - PIHAK KETIGA SAHAJA

Perlindungan dalam polisi ini dihadkan kepada Pihak Ketiga sahaja yakni Seksyen B (LIABILITI TERHADAP PIHAK KETIGA).

Seksyen A (KERUGIAN ATAU KEROSAKAN PADA KENDERAAN ANDA) dibatalkan.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

**E3Q PENGENDORSAN 3(q) - PIHAK KETIGA
KEBAKARAN DAN KECURIAN**

Perlindungan dalam polisi ini dihadkan kepada Pihak Ketiga Kebakaran dan Kecurian sahaja.

Seksyen A (KERUGIAN ATAU KEROSAKAN PADA KENDERAAN ANDA) polisi ini akan melindungi Anda jika kenderaan Anda rosak atau hilang disebabkan oleh kebakaran, letupan, kilat, pecah-masuk, pecah rumah atau kecurian dan Seksyen B (LIABILITI TERHADAP PIHAK KETIGA).

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

**E9 PENGENDORSAN 9 - PIHAK DIINSURANSKAN
BERSAMA**

(Diguna pakai kepada kenderaan Komersil Sahaja)

Kami akan melindungi pihak yang dinamakan seperti dinyatakan di dalam Jadual Polisi dan pemandu yang diberi kuasa oleh mereka di bawah Seksyen B Polisi ini sekiranya beliau ialah Pihak Diinsuranskan.

E10D KENDERAAN YANG TIDAK DIGUNAKAN

(semasa tempoh insurans)

Kami telah mengambil perhatian dan bersetuju bahawa mulai pada tarikh seperti dinyatakan di dalam Jadual Polisi Kenderaan Bermotor Anda yang Nombor Pendaftarannya ialah seperti dinyatakan di dalam Jadual Polisi kini disimpan di garaj awam atau persendirian dan tidak digunakan dan segala liabiliti Kami di bawah Polisi ini yang berhubung dengan Kenderaan Bermotor Anda adalah digantung.*

Apabila Kami menerima notis bertulis daripada Anda sebelum tarikh tamat tempoh Polisi ini, Kami akan menguatkuasakan semula sepenuhnya Polisi Kenderaan Anda yang dinyatakan di atas itu mulai tarikh penerimaan notis sedemikian.

Dengan Syarat Kenderaan Anda itu:

a) tidak menjalani pembaikan yang disebabkan oleh peristiwa yang menimbulkan suatu tuntutan di bawah polisi ini dan

b) tertakluk kepada tempoh penggantungan tidak kurang daripada 6 minggu berturut-turut,

Kami akan, sama ada:-

(i) menolak daripada premium pembaharuan, satu jumlah yang bersamaan dengan**% daripada premium pro rata bagi tempoh penggantungan dan Diskaun Tanpa Tuntutan (jika ada) hendaklah dikira atas premium pembaharuan bersih selepas ditolak jumlah sedemikian

(ii) ***atau meneruskan Polisi tersebut melampaui tarikh tamat tempoh bagi bahagian bersekadar tertentu tempoh semasa insurans

mengikut jumlah tertentu itu dengan jumlah premium di bawah polisi tersebut.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

** Isikan 37.5% dan 75% mengikut yang sesuai.

***Apabila tidak berhasrat untuk menawarkan pilihan kepada Pihak Diinsuranskan untuk melanjutkan tarikh pembaharuan Polisi tersebut, gugurkan perkataan "sama ada" dan perenggan (ii) dalam Pengendorsan (di perenggan akhir)

E11C KENDERAAN YANG TIDAK DIGUNAKAN

(semasa bermula atau pembaharuan insurans)

Seksyen B dan Fasal Diskaun Tanpa Tuntutan bagi Polisi ini adalah dibatalkan. Kami akan membayar ganti rugi kepada Anda hanya bagi kerugian atau kerosakan.

Indemniti ini berkuatkuasa hanya apabila Kenderaan Anda tidak digunakan ketika di dalam garaj awam atau persendirian dan tidak digunakan.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

**E14 PENGENDORSAN 14 - PINDAHAN
KEPENTINGAN**

Kami telah mengambil perhatian dan bersetuju memindahkan kepentingan dalam Polisi ini pada tarikh seperti dinyatakan di dalam Jadual Polisi kepada Nama dan Nombor Kad Pengenalan/Nombor Pendaftaran Pemiagaan seperti dinyatakan di dalam Jadual Polisi beralamat seperti dinyatakan di dalam Jadual Polisi yang menjalankan atau melibatkan diri dalam pemiagaan atau profesion seperti dinyatakan di dalam Jadual Polisi yang cadangan dan akuannya bertarikh seperti dinyatakan di dalam Jadual Polisi hendaklah menjadi asas kontrak ini.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E15 PENGENDORSAN 15 - SEWA BELI

Kami telah mengambil perhatian dan bersetuju bahawa Syarikat seperti dinyatakan di dalam Jadual Polisi (selepas ini dirujuk sebagai Pemilik) adalah Pemilik Kenderaan Anda di bawah satu Perjanjian Sewa Beli yang dibuat antara Pemilik dan Anda. Apa-apa bayaran untuk kerugian atau kerosakan terhadap Kenderaan Anda (yang kerugian atau kerosakan tersebut tidak dipulihkan dengan pembaikan, pengembalian semula atau penggantian) di bawah Seksyen A Polisi ini akan dibayar kepada Pemilik selagi mereka masih menjadi Pemilik Kenderaan Anda. Penerimaan bayaran tersebut oleh mereka hendaklah merupakan pelepasan penuh dan muktamad kepada Kami atas kerugian atau kerosakan sedemikian. Polisi ini dikeluarkan kepada Anda sebagai pihak prinsipal dan bukan sebagai ejen atau pemegang amanah bagi Pemilik dan tidak sebagai suatu penyerahan hak oleh Anda kepada Pemilik akan hak, manfaat atau tuntutan Anda di bawah Polisi ini. Anda tidak boleh

menyerahhkan akan hak manfaat dan tuntutan Anda di bawah Polisi ini tanpa keizinan bertuhs terlebih dahulu daripada Kami.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E15A PENGENDORSAN 15(a) - PINJAMAN MAJIKAN

Kami telah mengambil perhatian dan bersetuju bahawa Majikan seperti dinyatakan di dalam Jadual Polisi mempunyai

kepentingan atas wang yang kena dibayar kepada Anda melalui Polisi ini berhubung dengan kerugian atau kerosakan terhadap Kenderaan Anda (yang kerugian atau kerosakan tersebut tidak dipulihkan dengan pembaikan, pengembalian semula atau penggantian) dan wang sedemikian hendaklah dibayar kepada Majikan seperti dinyatakan di dalam Jadual Polisi sehingga notis diberikan kepada Kami bahawa mereka tidak mempunyai sebarang kepentingan kewangan ke atas Kenderaan Anda, dan penerimaan oleh mereka hendaklah merupakan pelepasan penuh dan muktamad akan liabiliti Kami berhubung dengan kerugian atau kerosakan sedemikian.

Melainkan melalui pengendorsan ini tidak ada apa dalam ini yang akan mengubah atau menjejaskan hak dan liabiliti Kami/Anda di bawah Polisi ini. Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E19(1) PENGENDORSAN 19 - RISIKO PENUMPANG (Tidak diguna pakai kepada Polisi "Akta")

Kami bersetuju bahawa Pengecualian (c) Seksyen B Polisi ini dibatalkan.

Dengan syarat sekiranya kemalangan berlaku ketika Kenderaan Bermotor membawa lebih daripada bilangan penumpang seperti dinyatakan di dalam Jadual (selain daripada atendan/konduktor jika ada dan pemandu) Anda hendaklah membayar semula Kami perkadaran setimpal daripada amaun keseluruhan berbayar oleh Kami.

Dengan syarat bahawa dalam menjumlahkan bilangan orang yang berkenaan bagi tujuan proviso sebelumnya, pelarasan hendaklah dibuat seperti yang dibenarkan oleh mana-mana perundangan bagi membawa kanak-kanak di dalam Kenderaan Bermotor.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E19(2) PENGENDORSAN 19 - RISIKO PENUMPANG (KENDERAAN JENIS KHAS) (Tidak diguna pakai kepada Polisi "Akta")

Kami bersetuju bahawa Pengecualian (c) Seksyen B Polisi ini dibatalkan.

Dengan syarat bahawa dalam menjumlahkan bilangan orang yang berkenaan bagi tujuan proviso sebelumnya, pelarasan hendaklah dibuat seperti yang dibenarkan oleh mana-mana perundangan bagi membawa kanak-kanak di dalam Kenderaan Bermotor.

Selainnya tertakluk kepada Terma dan Syarat

Polisi ini.

E19(3) PENGENDORSAN 19 - RISIKO PENUMPANG - TIDAK TERMASUK PEKERJA PIHAK YANG DIINSURANKAN - KENDERAAN PENGANGKUT BARANGAN SAHAJA (JUMLAH PENUMPANG TIDAK MELEBIHI 5 ORANG)

(Tidak diguna pakai kepada Polisi "Akta")

Kami bersetuju bahawa Pengecualian (c) Seksyen B Polisi ini dibatalkan.

Dengan syarat bahawa dalam menjumlahkan bilangan orang yang berkenaan bagi tujuan proviso sebelumnya, pelarasan hendaklah dibuat seperti yang dibenarkan oleh mana-mana perundangan bagi membawa kanak-kanak di dalam Kenderaan Bermotor.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E19(4) PENGENDORSAN 19 - RISIKO PENUMPANG - TIDAK TERMASUK PEKERJA PIHAK YANG DIINSURANKAN - KENDERAAN PENGANGKUT BARANGAN SAHAJA (JUMLAH PENUMPANG MELEBIHI 5 ORANG)

(Tidak diguna pakai kepada Polisi "Akta")

Kami bersetuju bahawa Pengecualian (c) Seksyen B Polisi ini dibatalkan.

Dengan syarat bahawa dalam menjumlahkan bilangan orang yang berkenaan bagi tujuan proviso sebelumnya, pelarasan hendaklah dibuat seperti yang dibenarkan oleh mana-mana perundangan bagi membawa kanak-kanak di dalam Kenderaan Bermotor.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E19(5) PENGENDORSAN 19 - RISIKO PENUMPANG (KENDERAAN JENIS KHAS) - AMBULANS (Tidak diguna pakai kepada Polisi "Akta")

Kami bersetuju bahawa Pengecualian (c) Seksyen B Polisi ini dibatalkan.

Dengan syarat sekiranya kemalangan berlaku ketika Kenderaan Bermotor membawa lebih daripada bilangan penumpang seperti dinyatakan di dalam Jadual (selain daripada atendan/konduktor jika ada dan pemandu) Anda hendaklah membayar semula Kami perkadaran setimpal daripada amaun keseluruhan berbayar oleh Kami.

Dengan syarat bahawa dalam menjumlahkan bilangan orang yang berkenaan bagi tujuan proviso sebelumnya, pelarasan hendaklah dibuat seperti yang dibenarkan oleh mana-mana perundangan bagi membawa kanak-kanak di dalam Kenderaan Bermotor.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E19(6) PENGENDORSAN 19 - - RISIKO PENUMPANG (KENDERAAN JENIS KHAS) - SEWA & PANDU (Tidak diguna pakai kepada Polisi "Akta")

Kami bersetuju bahawa Pengecualian (c) Seksyen B Polisi ini dibatalkan.

Dengan syarat sekiranya kemalangan berlaku ketika Kenderaan Bermotor membawa lebih

daripada bilangan penumpang seperti dinyatakan di dalam Jadual (selain daripada atendan/konduktor jika ada dan pemandu) Anda hendaklah membayar semula Kami perkadaran setimpal daripada amaun keseluruhan berbayar oleh Kami.

Dengan syarat bahawa dalam menjumlahkan bilangan orang yang berkenaan bagi tujuan proviso sebelumnya, pelarasan hendaklah dibuat seperti yang dibenarkan oleh mana-mana perundangan bagi membawa kanak-kanak di dalam Kenderaan Bermotor.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E19(7) PENGENDORSAN 19 - - RISIKO PENUMPANG (KENDERAAN JENIS KHAS) - LIMOSIN

(Tidak diguna pakai kepada Polisi "Akta")

Kami bersetuju bahawa Pengecualian (c) Seksyen B Polisi ini dibatalkan.

Dengan syarat sekiranya kemalangan berlaku ketika Kenderaan Bermotor membawa lebih daripada bilangan penumpang seperti dinyatakan di dalam Jadual (selain daripada atendan/konduktor jika ada dan pemandu) Anda hendaklah membayar semula Kami perkadaran setimpal daripada amaun keseluruhan berbayar oleh Kami.

Dengan syarat bahawa dalam menjumlahkan bilangan orang yang berkenaan bagi tujuan proviso sebelumnya, pelarasan hendaklah dibuat seperti yang dibenarkan oleh mana-mana perundangan bagi membawa kanak-kanak di dalam Kenderaan Bermotor.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E19I(1) PENGENDORSAN 19(i) - RISIKO PENUMPANG - PEKERJA PIHAK DIINSURANSKAN - KENDERAAN PENGANGKUT BARANGAN SAHAJA -TIDAK DIGUNA PAKAI KEPADA POLISI "AKTA" (JUMLAH PEKERJA TIDAK MELEBIHI 5 ORANG)

Kami akan bayar amaun yang Anda layak mengikut undang-undang (selain daripada liabiliti di bawah mana-mana perundangan Pampasan Pekerja) seperti kerosakan dan kos dan perbelanjaan pihak menuntut sekiranya kematian atau kecederaan anggota kepada mana-mana pekerja Anda yang di bawa atau ketika atau memasuki atau menaiki atau turun tetapi tidak memandu Kenderaan Bermotor.

Dengan syarat bahawa sekiranya kemalangan berlaku ketika Kenderaan Bermotor membawa lebih daripada jumlah pekerja seperti dinyatakan di dalam Jadual Polisi Pekerja Anda (sebagai tambahan kepada pemandu) Kami hendaklah tidak dipertanggungjawabkan lebih daripada perkadaran setimpal daripada amaun keseluruhan berbayar kerana Pengendorsan ini yang merujuk kepada kemalangan sedemikian.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E19I(2) PENGENDORSAN 19(i) - RISIKO PENUMPANG - PEKERJA PIHAK DIINSURANSKAN-KENDERAAN PENGANGKUT BARANGAN SAHAJA -TIDAK DIGUNA PAKAI KEPADA POLISI "AKTA"(JUMLAH PEKERJA MELEBIHI 5 ORANG)

Kami akan bayar amaun yang Anda layak mengikut undang-undang (selain daripada liabiliti di bawah mana-mana perundangan Pampasan Pekerja) seperti kerosakan dan kos dan perbelanjaan pihak menuntut sekiranya kematian atau kecederaan anggota kepada mana-mana pekerja Anda yang di bawa atau ketika atau memasuki atau menaiki atau turun tetapi tidak memandu Kenderaan Bermotor.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E24C PENGENDORSAN 24 (c) - UJIAN KEBOLEHPERCAYAAN, PERTANDINGAN DSB.

Insurans di bawah Polisi ini hendaklah diperluaskan bagi membayar indemniti kepada Anda semasa Kenderaan Anda digunakan untuk seperti dinyatakan di dalam Jadual yang akan diadakan di seperti dinyatakan di dalam Jadual pada seperti dinyatakan di dalam Jadual di bawah naungan seperti dinyatakan di dalam Jadual termasuklah latihan yang dikendalikan secara rasmi bagi acara tersebut.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E24D PENGENDORSAN 24 (d) - UJIAN KEBOLEHPERCAYAAN, PERTANDINGAN DSB (Perlindungan Pihak Ketiga Sahaja)

Insurans di bawah Polisi ini hendaklah diperluaskan bagi membayar indemniti kepada Anda terhadap liabiliti di bawah Seksyen B Polisi ini semasa Kenderaan Anda digunakan untuk seperti dinyatakan di dalam Jadual yang akan diadakan di seperti dinyatakan di dalam Jadual pada seperti dinyatakan di dalam Jadual di bawah naungan seperti dinyatakan di dalam Jadual termasuklah latihan yang dikendalikan secara rasmi bagi acara tersebut.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E25 PENGENDORSAN 25 - MOGOK, RUSUHAN DAN KEKECOHAN AWAM

Kami telah mengambil perhatian dan bersetuju bahawa perkataan-perkataan "mogok, rusuhan dan kekecohan awam" dalam Pengecualian Am 4 Polisi ini tidak akan diterima pakai kepada mana-mana kemalangan, kerugian, kerosakan atau liabiliti yang disebabkan secara langsung oleh

1. perbuatan mana-mana orang yang mengambil bahagian bersama-sama dengan orang lain dalam apa-apa gangguan ketenteraman awam (sama ada yang berkaitan dengan mogok atau sekat-masuk atau tidak) atau tindakan pihak berkuasa yang sah di sisi undang-undang dalam membentaras atau percubaan untuk membentaras mana-mana gangguan sedemikian atau dalam mengurangkan akibat

gangguan sedemikian.

2. perbuatan sengaja mana-mana pemogok atau pekerja yang disekat-masuk yang dilakukan sebagai lanjutan daripada suatu mogok atau sebagai tentangan kepada suatu sekat-masuk atau tindakan mana-mana pihak berkuasa yang sah disisi undang-undang daaim mencegah atau percubaan untuk mencegah mana-mana perbuatan sedemikian atau dalam mengurangkan akibat mana-mana perbuatan sedemikian.

Dengan syarat bahawa indemniti yang diberikan dengan sebab Pengendorsan ini tidak akan diterima pakai bagi mana-mana kemalangan, kerugian, kerosakan atau liabiliti (melainkan setakat yang perlu bagi memenuhi kehendak Perundangan) secara langsung atau tidak langsung secara dekat atau jauh yang disebabkan oleh, yang diakibatkan oleh atau yang boleh dikesan kepada atau yang timbul daripada atau yang berkaitan dengan

- a) peperangan, serangan, perbuatan musuh asing, permusuhan atau operasi seakan peperangan (sama ada peperangan diisytiharkan atau tidak diisytiharkan), peperangan sivil
- b) dahagi, kekecohan awam yang hampir mencapai atau mencapai takat kebangkitan awam, kebangkitan tentera, pemberontakan, revolusi tentera, rampasan kuasa pihak tentera atau mana-mana perbuatan mana-mana orang yang bertindak bagi pihak atau yang berkaitan dengan mana-mana organisasi yang mempunyai aktiviti-aktiviti yang dihalakan bagi menumbangkan kerajaan de jure atau de facto atau dengan pengaruh keganasan atau kekerasan terhadapnya atau melalui akibat secara langsung atau tidak langsung mana-mana satu daripada kejadian tersebut.

Sekiranya terdapat sebarang tuntutan di bawah ini, Anda hendaklah membuktikan bahawa kemalangan, kerugian, kerosakan atau liabiliti tersebut timbul berasingan daripada dan tidak ada kena mengena dengan atau yang boleh dikesan kepada kejadian-kejadian tersebut atau mana-mana akibatnya dan sekiranya hal itu gagal dibuktikan, Kami tidak akan menanggung mana-mana bayaran yang berhubung dengan tuntutan sedemikian.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E26 KERETA SEWA – PENYEWAWA MEMAMDU

Kami akan melindungi Anda dengan syarat bahawa Kenderaan Bermotor dipandu oleh atau untuk tujuan dipandu oleh pemandu sewaan di bawah jagaan Anda atau orang yang bekerja dengannya, ketika Kenderaan Bermotor disewakan oleh Anda kepada mana-mana orang (di sini dipanggil Penyewa) yang:-

- 1) telah membuat Kontrak Menyewa dengan Anda dan yang sebelum penyewaan tersebut

hendaklah telah sepenuhnya melengkapkan dan menandatangani Borang Perisytiharan (satu salinan dilampirkan kepada Polisi ini).

- 2) hendaklah telah memuaskan hati Anda
 - a) bahawa Kenderaan Bermotor hanya akan dipandu oleh seorang yang berlesen sepenuhnya untuk memandu yang mana lesen memandunya tidak pernah diendos.
 - b) bahawa orang tersebut tidak pernah ditolak permohonan Insurans Motor atau dibatalkan Polisi Insuransnya atau dikenakan syarat khas atau diminta untuk dinaikkan premium atas sebab pengalaman tuntutan.

Ketika Kenderaan Bermotor disewakan kepada Penyewa Kami tidak akan bertanggungjawab

- (i) terhadap apa-apa kerugian, kerosakan atau liabiliti disebabkan atau akibat daripada kecurian atau konversi oleh Penyewa.
- (ii) jika Kenderaan Bermotor digunakan oleh Penyewa untuk membawa penumpang untuk upah atau ganjaran.

Kami selanjutnya mempersetujui:-

- (a) sebelum Kami bertanggungjawab di bawah Polisi ini, Anda mesti menyerahkan Kami Borang Perisytiharan lengkap. Borang Perisytiharan ini berserta Cadangan dan Perisytiharan yang dirujuk dalam Polisi ini hendaklah menjadi asas kepada kontrak ini ketika Kenderaan Bermotor disewa kepada Penyewa.
- (b) untuk tujuan *Seksyen B Polisi ini, Kami akan menganggap Penyewa sebagai Pemandu Yang Diberi Kuasa walaupun beliau tidak memandu Kenderaan Bermotor tersebut.

“Pengendorsan No. E19(6) ataupun E21 hendaklah tidak berkuatkuasa ketika Kenderaan Bermotor disewa kepada Penyewa”.

E30 PENGENDORSAN 30-PENGGANTIAN ALAT GANTI

Sekiranya alat ganti atau aksesori bagi membaiki Kenderaan Anda tidak terdapat di Malaysia, atau jika Kami menjalankan opsyen Kami untuk membayar secara tunai bagi kerugian atau kerosakan, maka liabiliti Kami bagi alat ganti/aksesori sedemikian hendaklah

- (a) harga yang disebut di dalam katalog terkini atau senarai harga yang dikeluarkan oleh pembuat atau ejen mereka, atau sekiranya tidak wujud katalog yang sedemikian, harga di tempat kerja pembuat termasuk kos pengangkutan yang munasabah (kecuali fret udara) dan
- (b) kos yang munasabah bagi memasang alat ganti/aksesori sedemikian.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E34(1) PENGENDORSAN 34 - KENDERAAN PERTANIAN DAN PERHUTANAN – TRELER (PERLINDUNGAN KOMPREHENSIF SAHAJA)

Kami bersetuju bahawa Polisi ini dan syarat dan

termanya hendaklah diguna pakai ke atas treler, peralatan atau mesin pertanian yang bersambungan dengan apa jua cara kepada Kenderaan Bermotor tersebut bagi tujuan untuk dikendalikan atau ditarik.

Dengan syarat bahawa

- a) Seksyen (A) Polisi ini tidak boleh diguna pakai terhadap sebarang kenderaan yang digerakkan secara mekanikal yang rosak.
- b) liabiliti kami di bawah Seksyen A Polisi ini untuk kerugian atau kerosakan k atas treler tersebut hendaklah tidak melebihi anggaran Anda ke atas nilai treler yang dinyatakan berseentangan dengan kenderaan bermotor di dalam Lampiran kepada Pengendorsan ini.
- c) bagi tujuan Pengecualian (c) dan (d) kepada Seksyen B Polisi ini, kenderaan bermotor dan treler yang dipasang hendaklah bersama dianggap sebagai sebuah kenderaan bermotor.

LAMPIRAN

Kenderaan Bermotor yang Mana treler disambung (1)	Anggaran Anda ke atas nilai treler (2)
Seperti dinyatakan di dalam Jadual Polisi	Seperti dinyatakan di dalam Jadual Polisi

E34(2) PENGENDORSAN 34 - KENDERAAN PERTANIAN DAN PERHUTANAN - TRELER (PERLINDUNGAN KETIGA SAHAJA)

Kami bersetuju bahawa Polisi ini dan syarat dan termannya hendaklah diguna pakai ke atas treler, peralatan atau mesin pertanian yang bersambungan dengan apa jua cara kepada Kenderaan Bermotor tersebut bagi tujuan untuk dikendalikan atau ditarik.

Dengan syarat bahawa

bagi tujuan Pengecualian (c) dan (d) kepada Seksyen B Polisi ini, kenderaan bermotor dan treler yang dipasang hendaklah bersama dianggap sebagai sebuah kenderaan bermotor.

E36 PENGENDORSAN 36 - ALAT TAMBAHAN KEPADA TRAKTOR KENDALIAN MANUSIA

Kami bersetuju bahawa semasa sebarang alat tambahan standard yang dibekalkan oleh pembuat untuk kegunaan dengan traktor yang dikendalikan oleh manusia, no. Pendaftaran Traktor seperti dinyatakan di dalam Jadual Polisi dipasang kepada Traktor tersebut atau dipisahkan dan tidak digunakan, perlindungan yang diberikan oleh Polisi ini hendaklah diguna pakai berhubung dengan mana-mana alat tambahan sedemikian seolah-olah ia adalah satu Kenderaan Bermotor.

E37(1) PENGENDORSAN 37 - KENDERAAN PERTANIAN DAN PERHUTANAN - TRELER YANG TIDAK DIPASANG

-PERLUASAN PERLINDUNGAN (PERLINDUNGAN KOMPREHENSIF)

Kami bersetuju bahawa polisi ini, syarat dan

terma hendaklah diguna pakai ke atas sebarang treler yang dinyatakan di dalam Jadual Treler yang mana ia dianggap sebagai sebuah Kenderaan Bermotor dan telah ditentukan di dalam Jadual yang nilainya dikira sebagaimana yang di nyatakan di dalam Jadual Treler.

JADUAL TRELER

Butiran	Anggaran Nilai Anda
Seperti dinyatakan di dalam Jadual Polisi	Seperti dinyatakan di dalam Jadual Polisi

E37(2) PENGENDORSAN 37 - KENDERAAN PERTANIAN DAN PERHUTANAN - TRELER YANG TIDAK DIPASANG

- PERLUASAN PERLINDUNGAN (POLISI PIHAK KETIGA SAHAJA DAN POLISI "AKTA" SAHAJA)

Kami bersetuju bahawa polisi ini, syarat dan terma hendaklah diguna pakai ke atas sebarang treler yang dinyatakan di dalam Jadual Treler yang mana ia dianggap sebagai sebuah Kenderaan Bermotor.

JADUAL TRELER

Butiran	Anggaran Nilai Anda
Seperti dinyatakan di dalam Jadual Polisi	Seperti dinyatakan di dalam Jadual Polisi

E38(1) PENGENDORSAN 38 - KREN BERGERAK (POLISI KOMPREHENSIF SAHAJA)

Kami bersetuju bahawa berkaitan dengan Kenderaan Bermotor seperti dinyatakan di dalam Jadual Polisi Kami tidak akan bertanggungjawab:

- a) Di bawah Seksyen A polisi ini ke atas kerugian atau kerosakan yang disebabkan oleh terbalik yang timbul daripada operasinya sebagai kelengkapan kenderaan atau dari jentera yang menjadi sebahagian daripada kenderaan tersebut atau yang dipasang denganya kecuali untuk kehilangan dan kerosakan yang timbul secara langsung dari kebakaran, letupan luaran secara sendirinya atau kilat atau rompokan, pecah rumah atau kecurian.
- b) Di bawah Seksyen B polisi ini kecuali ianya diperlukan untuk memenuhi kehendak perundangan yang mana liabiliti dikenakan ke atas Anda yang timbul dari operasinya sebagai alatan kenderaan tersebut atau jentera yang menjadi sebahagian dari kenderaan atau yang dipasang dengannya.

E38(2) PENGENDORSAN 38 - KREN BERGERAK (POLISI PIHAK KETIGA SAHAJA)

Kami bersetuju bahawa berkaitan dengan Kenderaan Bermotor seperti dinyatakan di dalam Jadual Polisi Kami tidak akan bertanggungjawab:

Di bawah Seksyen B polisi ini kecuali ianya diperlukan untuk memenuhi kehendak perundangan yang mana liabiliti dikenakan ke atas Anda yang timbul dari operasinya sebagai alatan kenderaan tersebut atau jentera yang

menjadi sebahagian dari kenderaan atau yang dipasang dengannya.

E38(3) PENGENDORSAN 38 - KREN BERGERAK (KEMASUKAN KEROSAKAN YANG DISEBABKAN TERBALIK)

Kami bersetuju bahawa berkaitan dengan Kenderaan Bermotor seperti dinyatakan di dalam Jadual Polisi Kami tidak akan bertanggungjawab: Di bawah Seksyen B polisi ini kecuali ianya diperlukan untuk memenuhi kehendak perundangan yang mana liabiliti dikenakan ke atas Anda yang timbul dari operasinya sebagai alatan kenderaan tersebut atau jentera yang menjadi sebahagian dari kenderaan atau yang dipasang dengannya.

E38(4) PENGENDORSAN 38 - KREN BERGERAK (KEMASUKAN RISIKO PIHAK KETIGA SEMASA IA DIGUNAKAN SEBAGAI ALATAN PERNIAGAAN)

Kami bersetuju bahawa berkaitan dengan Kenderaan Bermotor seperti dinyatakan di dalam Jadual Polisi Kami tidak akan bertanggungjawab: Di bawah Seksyen A polisi ini ke atas kerugian atau kerosakan yang disebabkan oleh terbalik yang timbul daripada operasinya sebagai kelengkapan kenderaan atau dari jentera yang menjadi sebahagian daripada kenderaan tersebut atau yang dipasang dengannya kecuali untuk kehilangan dan kerosakan yang timbul secara langsung dari kebakaran, letupan luaran secara sendirinya atau kilat atau rompak, pecah rumah atau kecurian.

E38(5) PENGENDORSAN 38 - KREN BERGERAK (PENGEKUALIAN KEROS.IU(AN YANG MANA IA DIGUNAKAN SEBAGAI ALATAN PERNIAGAAN)

Kami bersetuju bahawa berkaitan dengan Kenderaan Bermotor seperti dinyatakan di dalam Jadual Polisi Kami tidak akan bertanggungjawab:

- a) Di bawah Seksyen A polisi ini ke atas kerugian atau kerosakan yang timbul daripada operasinya sebagai kelengkapan kenderaan atau dari jentera yang menjadi sebahagian daripada kenderaan tersebut atau yang dipasang dengannya dan kerosakan yang timbul secara langsung dari kebakaran, letupan luaran secara sendirinya atau kilat atau rompak, pecah rumah.
- b) Di bawah Seksyen B polisi ini kecuali ianya diperlukan untuk memenuhi kehendak perundangan yang mana liabiliti dikenakan ke atas Anda yang timbul dari operasinya sebagai alatan kenderaan tersebut atau jentera yang menjadi sebahagian dari kenderaan atau yang dipasang dengannya.

E38A PENGENDORSAN 38A - PERLUASAN PERLINDUNGAN KEROSAKAN TIDAK SENGAJA KEPADA BUM

Sebagai balasan pembayaran premium tambahan oleh Anda kepada Kami, yang berikut dianggap dilindungi di bawah Seksyen A Polisi ini :-

"Kerosakan yang Tidak Sengaja dan Tidak Dijangka kepada Bum Kren tersebut semasa di

dalam penggunaannya sebagai sebahagian alatan pemiagaan."

Kami **TIDAK** akan membayar kerosakan kepada Bum :-

- a) disebabkan oleh kerosakan mekanikal
- b) disebabkan oleh haus dan lusuh

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E39 PENGENDORSAN 39 - PENGEKUALIAN RISIKO KERJA PIHAK KETIGA

Kami bersetuju bahawa di bawah Seksyen B polisi ini, kami tidak akan bertanggungjawab terhadap liabiliti yang ditanggung oleh Anda yang timbul daripada pengendalian alat Kenderaan Bermotor tersebut atau sebarang jentera yang menjadi sebahagian daripada kenderaan bermotor tersebut atau sebarang jentera yang menjadi sebahagian daripada Kenderaan Bermotor tersebut atau dipasang kepadanya kecuali ia diperlukan untuk memenuhi kehendak Perundangan.

E40 PENGENDORSAN 40 - PENGEKUALIAN KEROSAKAN SEMASA DIGUNAKAN UNTUK MENGENDALI SESUATU PEKERJAAN

Kami bersetuju bahawa di bawah Seksyen A polisi ini, kami tidak bertanggungjawab terhadap kehilangan atau kerosakan kepada kenderaan bermotor yang timbul daripada penggunaan alatan Kenderaan Bermotor atau sebarang jentera yang menjadi sebahagian daripada Kenderaan Bermotor tersebut atau dipasang kepadanya.

E41 PENGENDORSAN 41 - JENTERA BERGERAK - PEMASUKAN RISIKO KERJA PIHAK KETIGA DI MANA PERALATAN UNTUK MENGENDALI SESUATU PEKERJAAN DIGUNAKAN UNTUK KERJA YANG DILAKSANAKAN DI DALAM ATAU DI ATAS KENDERAAN BERMOTOR ATAU TRELER SAHAJA

Kami bersetuju bahawa Kami tidak akan bertanggung jawab di bawah Seksyen B Polisi ini kecuali jika perlu untuk memenuhi keperluan Perundangan terhadap liabiliti yang timbul daripada :-

- a) letupan sebarang bejana akibat tekanan yang menjadi sebahagian daripada jentera yang dipasang atau yang menjadi sebahagian daripada Kenderaan Bermotor tersebut.
- b) operasi selain dari dalam atau atas jentera yang menjadi sebahagian dari Kenderaan Bermotor tersebut.

E42 PENGENDORSAN 42 - JENTERA BERGERAK - PEMASUKAN RISIKO KERJA PIHAK KETIGA - SEMUA KES YANG LAIN

Kami bersetuju bahawa Kami tidak akan bertanggung jawab di bawah Seksyen B Polisi ini kecuali jika perlu untuk memenuhi keperluan Perundangan terhadap :-

- a) kematian, kecederaan atau kerosakan akibat daripada
 - (i) penenggelaman tanah, banjir atau

pencemaran air

(ii) kerosakan kepada paip atau kabel yang timbul daripada operasi sebagai peralatan Kenderaan Bermotor atau sebarang jentera yang menjadi sebahagian daripadanya atau dipasang kepadanya.

- b) kerosakan kepada harta benda akibat daripada pembuatan, pembinaan, pengubahan, pembaikan atau pemulihan harta benda tersebut oleh Anda.
- c) kematian, kecederaan atau kerosakan disebabkan oleh atau melalui harta benda di mana Anda telah menjalankan proses pembuatan, pembinaan, pengubahan, pembaikan atau pemulihan.
- d) liabiliti yang ditanggung oleh Anda timbul daripada letupan sebarang bejana akibat tekanan yang menjadi sebahagian daripada jentera yang dipasang atau yang menjadi sebahagian daripada Kenderaan Bermotor.

E43(1) PENGENDORSAN 43 - KEDAI DAN KANTIN BERGERAK (POLISI KOMPREHENSIF SAHAJA)

Kami bersetuju bahawa Kami tidak akan bertanggungjawab berhubung dengan:-

- a) kerugian atau kerosakan kepada Perkakas atau stok pemiagaan di atas Kenderaan Bermotor.
- b) kematian atau kecederaan anggota atau penyakit mana-mana orang disebabkan oleh atau melalui atau berhubung dengan atau timbul daripada :-
 - (i) apa-apa jenis keracunan atau bahan asing atau berbahaya dalam makanan atau minuman.
 - (ii) apa apa barang yang dibekalkan kepada atau daripada Kenderaan Bermotor atau bekas mengisi barang tersebut.
 - (iii) apa apa rawatan yang diberikan di Kenderaan atau daripada Kenderaan Bermotor.

E43(2) PENGENDORSAN 43 - KEDAI DAN KANTIN BERGERAK (POLISI PIHAK KETIGA DAN POLISI "AKTA" SAHAJA)

Kami bersetuju bahawa Kami tidak akan bertanggungjawab berhubung dengan:-

- kematian atau kecederaan anggota atau penyakit mana-mana orang disebabkan oleh atau melalui atau berhubung dengan atau timbul daripada :-
 - (i) apa-apa jenis keracunan atau bahan asing atau berbahaya dalam makanan atau minuman.
 - (ii) apa apa barang yang dibekalkan kepada atau daripada Kenderaan Bermotor atau bekas mengisi barang tersebut.
 - (iii) apa apa rawatan yang diberikan di Kenderaan atau daripada Kenderaan Bermotor.

E43(3) PENGENDORSAN 43 - PEMBEDAHAN BERGERAK (POLISI KOMPREHENSIF SAHAJA)

Kami bersetuju bahawa Kami tidak akan bertanggungjawab berhubung dengan:-

- a) kerugian atau kerosakan kepada alat pembedahan, kelengkapan perubatan atau bekalan di atas Kenderaan Bermotor.
- b) kematian atau kecederaan anggota atau penyakit mana-mana orang disebabkan oleh atau melalui atau berhubung dengan atau timbul daripada :-
 - (i) apa-apa jenis keracunan atau bahan asing atau berbahaya dalam makanan atau minuman.
 - (ii) apa apa barang yang dibekalkan kepada atau daripada Kenderaan Bermotor atau bekas mengisi barang tersebut.
 - (iii) apa apa rawatan yang diberikan di Kenderaan atau kepada Kenderaan Bermotor.

E43(4) PENGENDORSAN 43 - KEDAI DAN KANTIN BERGERAK (POLISI PIHAK KETIGA DAN POLISI "AKTA" SAHAJA)

Kami bersetuju bahawa Kami tidak akan bertanggungjawab berhubung dengan:-

- kematian atau kecederaan anggota atau penyakit mana-mana orang disebabkan oleh atau melalui atau berhubung dengan atau timbul daripada :-
 - (i) apa-apa jenis keracunan atau bahan asing atau berbahaya dalam makanan atau minuman.
 - (ii) apa apa barang yang dibekalkan kepada atau daripada Kenderaan Bermotor atau bekas mengisi barang tersebut.
 - (iii) apa apa rawatan yang diberikan di Kenderaan atau daripada Kenderaan Bermotor.

E48 PENGENDORSAN 48 - PERTUKARAN KENDERAAN

Sebagai balasan bagi bayaran premium tambahan, Kami telah mengambil perhatian dan bersetuju bahawa mulai tarikh seperti dinyatakan di dalam Jadual Polisi, Kenderaan Anda Pendaftaran No. seperti dinyatakan di dalam Jadual Polisi dipotong daripada Jadual dan diganti dengan Kenderaan yang ditentukan di dinyatakan di dalam Jadual Polisi.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E49 PENGENDORSAN 49 - KENDERAAN TAMBAHAN

Sebagai balasan bagi bayaran premium tambahan, Kami telah mengambil perhatian dan bersetuju bahawa mulai seperti dinyatakan di dalam Jadual Polisi, Kenderaan seperti yang dinyatakan di dalam Jadual Polisi dimasukkan di dalam Jadual tersebut.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E54(1) PENGENDORSAN 54 - TRELER YANG TIDAK DINYATAKAN (SEMASA DIPASANG PADA KENDERAAN) - POLISI KENDERAAN PERDAGANGAN SAHAJA (PERLINDUNGAN KOMPREHENSIF SAHAJA)

(Bayaran premium berdasarkan kepada kenderaan penggerak utama yang di tentukan)

Kami akan melindungi treler Anda semasa dipasang pada Kenderaan Bermotor yang dinyatakan di dalam Lampiran tertakluk kepada Terma dan Syarat Palisi ini.

Dengan syarat bahawa:

- a) Seksyen A Palisi ini hendaklah tidak diguna pakai terhadap sebarang kenderaan yang digerakkan secara mekanikal yang rosak.
- b) Liabiliti kami di bawah Seksyen A Palisi ini bagi kerugian atau kerosakan kepada treler tersebut hendaklah tidak melebihi jumlah nilai agregat treler yang mempunyai jumlah nilai tertinggi yang akan digunakan pada bila-bila satu masa seperti dinyatakan di dalam Jadual Palisi
- c) Bagi tujuan Pengecualian (c) dan (d) kepada Seksyen B Palisi ini, kenderaan bermotor dan treler yang dipasang hendaklah dianggap sebagai sebuah Kenderaan Bermotor.

LAMPIRAN

Kenderaan Bermotor yang mana Pengendorsan ini di terima pakai
Seperti dinyatakan di dalam Jadual Palisi

E54(2) PENGENDORSAN 54 - TRELER YANG TIDAK DINYATAKAN (SEMASA DIPASANG PADA KENDERAAN) - POLISI KENDERAAN PERDAGANGAN SAHAJA - POLISI PIHAK KETIGA SAHAJA

(Bayaran premium berdasarkan kepada kenderaan penggerak utama yang di tentukan)

Kami akan melindungi treler Anda semasa dipasang pada Kenderaan Bermotor yang dinyatakan di dalam Lampiran tertakluk kepada Terma dan Syarat Palisi ini.

Dengan syarat bahawa:

Bagi tujuan Pengecualian (c) dan (d) kepada Seksyen B Palisi ini, kenderaan bermotor dan treler yang dipasang hendaklah dianggap sebagai sebuah Kenderaan Bermotor

LAMPIRAN

Kenderaan Bermotor yang mana Pengendorsan ini di terima pakai
Seperti dinyatakan di dalam Jadual Palisi

E57 PENGENDORSAN 57 - MEMASUKKAN PERIL KHAS

Sebagai balasan bagi bayaran premium tambahan daripada Anda kepada Kami, Seksyen A Palisi ini melindungi Anda daripada peril berikut:-

Banjir, Taufan, Hurikan, Ribut, Ribut Kencang, Letusan Gunung Berapi, Gempa Bumi, Tanah Runtuh, Gelinciran Tanah, Penurunan atau Penenggelaman Tanah ataupun Konvulsi semulajadi lain.

Selainnya tertakluk kepada Terma dan Syarat Palisi ini.

E87 PENGENDORSAN 87 - NILAI YANG DIPERSETUJUI

Kami akan membayar kepada Anda amaun yang

dipersetujui sebagaimana yang ditentukan dalam Jadual Palisi tersebut sekiranya Kenderaan Anda dicuri atau musnah sama sekali semasa dalam Tempoh Insurans dengan syarat Kami bertanggung untuk membayar kerugian atau kemusnahan sedemikian di bawah Tenna dan Syarat polisi Kami.

Selainnya tertakluk kepada Terma dan Syarat Palisi ini.

E89 PENGENDORSAN 89 - PEMECAHAN KACA CERMIN DEPAN/BELAKANG, TINGKAP ATAU TINGKAP BUMBUNG

Sebagai balasan bagi bayaran premium tambahan daripada Anda kepada Kami, Kami akan membayar kos mengganti atau membaik kaca cermin depan/belakang, tingkap atau tingkap bumbung termasuk filem salutan/mewama , jika ada, Kenderaan Anda akibat pecahnya kaca tersebut sehingga suatu amaun tidak melebihi> amaun seperti dinyatakan di dalam Jadual Palisi.

Dengan syarat tiada tuntutan dibuat untuk kerosakan selanjutnya terhadap Kenderaan Anda, mana-mana tuntutan yang dibuat dibawah pengendorsan ini tidak boleh menjejaskan Diskaun Tanpa Tuntutan dan Anda tidak bertanggung keatas mana-mana Lebihan yang dinyatakan dalam Polisi.

Apabila tuntutan penggantian kaca cermin depan/belakang , tingkap atau tingkap bumbung diselesaikan manfaat ini hendaklah secara automatik ditamatkan kecuali perlindungan dikembalikan semula dengan suatu bayaran premium tambahan lanjutan.

Anda bagaimanapun , sentiasa tertakluk kepada persetujuan Kami sama ada diperolehi sebelum atau selepas pembaikan , mempunyai pilihan untuk membaiki kerosakan kaca cermin depan/belakang, tingkap atau tingkap bumbung pada Kenderaan Anda. Sekiranya Anda memilih untuk membaiki , Kami akan terus menyediakan manfaat ini kepada Anda semasa tempoh perlindungan ini bagi amaun seperti dinyatakan di dalam Jadual Polisi:-

- (a) Selepas ditolak apa-apa tuntutan yang dibayar oleh Kami bagi tujuan membaiki; atau
- (b) Bagi jumlah asal dengan syarat Anda telah membayar kepada Kami suatu premium tambahan lanjutan bagi mengembalikan jumlah asal perlindungan seperti dinyatakan di dalam Jadual Polisi.

Walau bagaimanapun, sekiranya ada pertikaian terhadap pilihan pembaikan atau penggantian keputusan Kami adalah mukjamad. Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E90(1) PENGENDORSAN 90 - KENDERAAN PERDAGANGAN - SEKSYEN A - 3 PENGANGKUTAN UNTUK KENDERAAN ROSAK (HAD TUNDA DINAikkan KE RM1,000.00)

Sebagai balasan kepada bayaran untuk premium tambahan, had liabiliti Kami di bawah Seksyen A-3 ditambah kepada amount seperti dinyatakan di dalam Jadual Polisi.

E90(2) PENGENDORSAN 90 - KENDERAAN PERDAGANGAN - SEKSYEN A - 3 PENGANGKUTAN UNTUK KENDERAAN ROSAK (HAD TUNDA DINAIKKAN KE RM2,500.00)

Sebagai balasan kepada bayaran untuk premium tambahan, had liabiliti Kami di bawah Seksyen A-3 ditambah kepada amount seperti dinyatakan di dalam Jadual Polisi.

E91 PENGENDORSAN 91 - PENGECUALIAN PENGHANTARAN MELALUI LALUAN AIR PEDALAMAN

Kami bersetuju bahawa perkataan "lalu air pedalaman" adalah dipotong dari sub-seksyen 1(h)(i) pada Seksyen A Polisi ini.

E95 PENGENDORSAN 95 - PENGENDORSAN PAJAKAN

Kami telah mengambil perhatian dan bersetuju bahawa:-

1. Syarikat seperti dinyatakan di dalam Jadual Polisi (selepas ini dirujuk sebagai Pemberi Pajak) adalah pemilik Kenderaan Anda yang merupakan perkara kepada suatu Perjanjian Pajakan yang dibuat antara Pemberi Pajak dan Anda Sendiri di suatu pihak yang lain.
2. Mana-mana bayaran yang dibuat berhubung dengan kerugian atau kerosakari' (yang kerugian atau kerosakan itu tidak dipulihkan dengan cara pembaikan, pengembalian semula atau penggantian) mengikut mana-mana liabiliti undang-undang di pihak Kami kepada Anda di bawah Seksyen A Polisi ini hendaklah dibuat kepada Pemberi Pajak selagi mereka merupakan pemilik Kenderaan Anda dan, penerimaan oleh mereka hendaklah merupakan pelepasan penuh dan muktamad kepada Kami berhubung dengan kerugian atau kerosakan sedemikian.
3. Tanpa mengira mana-mana peruntukan di dalam Perjanjian pajakan tersebut Polisi ini adalah dikeluarkan kepada Anda sebagai pihak utama dan bukannya sebagai ejen atau pemegang amanah bagi Pemberi Pajak. Anda tidak boleh menyerahkan kepada Pemberi Pajak (sama ada menurut undang-undang atau ekuiti) hak manfaat dan tuntutan Anda di bawah Polisi ini.
4. Tidak ada yang dinyatakan di dalam ini yang boleh ditafsirkan sebagai mewujudkan atau meletakkan sebarang hak ke atas Pemilik/Pemberi Pajak untuk mendakwa Kami atas apa sifat jua pun bagi kemungkinan obligasi-obligasi Kami.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E97 PENGENDORSAN 97 - PENGENDORSAN AKSESORI KENDERAAN

Sebagai balasan bagi bayaran premium tambahan daripada Anda kepada Kami, aksesori-aksesori yang berikut adalah diinsuranskan secara berasingan di bawah Seksyen A:-

Butir-Butir	Nilai Anggaran Anda
Seperti dinyatakan di dalam Jadual polisi	Seperti dinyatakan di dalam Jadual polisi

Mana-mana tuntutan yang dibuat di bawah

pengendorsan ini tidak boleh menjejaskan Diskaun Tanpa Tuntutan Anda dan Anda tidak bertanggung ke atas mana-mana Lebihan yang dinyatakan sebagaimana yang ditentukan dalam Polisi.

Apabila mana-mana tuntutan di bawah pengendorsan ini diselesaikan, manfaat ini hendaklah secara automatik ditamatkan kecuali dikembalikan semula dengan bayaran suatu premium tambahan lanjutan.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E97A PENGENDORSAN 97A -PERALATAN PENUKARAN GAS DAN TANGKI

Sebagai balasan bagi bayaran premium tambahan daripada Anda kepada Kami, peralatan penukaran gas dan tangki ini adalah diinsuranskan secara berasingan di bawah Seksyen A:-

Nilai Anggaran Anda
Seperti dinyatakan di dalam Jadual Polisi

Mana-mana tuntutan yang dibuat di bawah pengendorsan ini tidak boleh menjejaskan Diskaun Tanpa Tuntutan Anda dan Anda tidak bertanggung ke atas mana-mana Lebihan yang dinyatakan sebagaimana yang ditentukan dalam Polisi.

Apabila mana-mana tuntutan di bawah pengendorsan ini diselesaikan, manfaat ini hendaklah secara automatik ditamatkan kecuali dikembalikan semula dengan bayaran suatu premium tambahan lanjutan.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E101(1) PENGENDORSAN 101 - PERLUASAN PERLINDUNGAN KE NEGARA THAILAND - PERLINDUNGAN KOMPREHENSIF SAHAJA (tidak termasuk Liabiliti Kecelakaan Anggota Pihak Ketiga).

Sebagai balasan bagi bayaran premium tambahan daripada Anda kepada Kami, kawasan geografi polisi ini diperluaskan meliputi Negara Thailand berkuatkuasa dari 12.00 tengah malam/tengah hari pada tarikh seperti dinyatakan di dalam Jadual Polisi sehingga tengah malam (Waktu Malaysia) pada tarikh seperti dinyatakan di dalam Jadual Polisi tertakluk kepada had liabiliti sebanyak RM100,000 di bawah Seksyen B1(b).

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E101(2) PENGENDORSAN 101 - PERLUASAN PERLINDUNGAN KE NEGARA THAILAND - PERLINDUNGAN PIHAK KETIGA (tidak termasuk Liabiliti Kecelakaan Anggota Pihak Ketiga).

Sebagai balasan bagi bayaran premium tambahan daripada Anda kepada Kami, kawasan geografi polisi ini diperluaskan meliputi Negara Thailand berkuatkuasa dari 12.00 tengah malam/tengah hari pada tarikh seperti dinyatakan di dalam

Jadual Polisi sehingga tengah malam (Waktu Malaysia) pada tarikh seperti dinyatakan di dalam Jadual Polisi tertakluk kepada had liabiliti sebanyak RMI00,000 di bawah Seksyen B1(b).
Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E102 PENGENDORSAN 102 - PERLUASAN PERLINDUNGAN KE KALIMANTAN BARAT, INDONESIA

Sebagai balasan bagi bayaran premium tambahan daripada Anda kepada Kami, kawasan geografi polisi ini diperluaskan untuk memasukkan Kalimantan Barat dengan berkuatkuasa dari 12.00 tengah malam/tengah hari pada tarikh seperti dinyatakan di dalam Jadual Polisi sehingga tengah malam (Waktu Malaysia) pada tarikh seperti dinyatakan di dalam Jadual Polisi tertakluk kepada had liabiliti sebanyak RM50,000 di bawah Seksyen B1(a) dan B1(b).

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E105(1) PENGENDORSAN 105 - HAD LIABILITI BAGI KEROSAKAN HART.A PIHAK KETIGA (LIABILITI DARI RM3 JUTA SEHINGGA RM4 JUTA)

Sebagai balasan bagi pembayaran premium tambahan daripada Anda kepada Kami had liabiliti di bawah Seksyen B 1(b) ditingkatkan berkuatkuasa dari tarikh seperti dinyatakan di dalam Jadual Polisi kepada amaun seperti dinyatakan di dalam Jadual Polisi.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E106 PENGENDORSAN 106 - BENGKEL YANG DIBENARKAN OLEH PENANGGUNG INSURANS

Syarat 2(h) pada Polisi ini adalah dipinda seperti berikut:-

“Sekiranya Kenderaan Anda terlibat dalam kemalangan dan menyebabkan tuntutan, kenderaan Anda mestilah dihantar kepada bengkel Skim Bengkel Pembaikan Yang Diluluskan oleh PIAM (SBPP) yang dipilih dan diluluskan oleh Kami untuk pembaikan. Kegagalan untuk mengalih Kenderaan Anda ke bengkel yang diluluskan adalah pelanggaran pengendorsan ini dan Kami mempunyai hak untuk menolak liabiliti di bawah Seksyen A Polisi ini.”

E109 PENGENDORSAN 109 - PELUASAN PERLINDUNGAN TRANSIT FERI ANTARA SABAH DAN WILAYAH PERSEKUTUAN LABUAN

Kami akan melindungi Anda di bawah Seksyen A Polisi ini, jika Kenderaan Anda rosak atau hilang semasa dalam transit antara Sabah dan Wilayah Persekutuan Labuan.

Sekiranya berlaku sebarang tuntutan di bawah peluasan ini, Anda bertanggungjawab bagi setiap dan tiap-tiap tuntutan Lebihan sebanyak 1% daripada Jumlah Diinsuranskan atau RM500 (yang mana lebih tinggi) sebagai tambahan kepada Lebihan yang dinyatakan di dalam jadual. Selainnya tertakluk kepada Terma dan Syarat

Polisi ini.

E110 PENGENDORSAN 110 - PERLUASAN PERLINDUNGAN PERSIARAN (EXCURSION COVER)

(Digunapakai untuk Bas Sekolah, Bas Persendirian dan Bas Kilang sahaja)

- untuk digunapakai bila tempoh perlindungan persiaran diambil pada masa-masa tertentu

Sebagai balasan bagi bayaran premium tambahan daripada Anda kepada Kami, polisi ini diperluaskan untuk melindungi kenderaan untuk tujuan persiaran (excursion)/perjalanan bagi tempoh seperti dinyatakan di dalam Jadual Polisi. Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E110(a) PENGENDORSAN 110(a) - PERLUASAN PERLINDUNGAN PERSIARAN (EXCURSION COVER)

(Digunapakai untuk Bas Sekolah sahaja)

- digunapakai bila tempoh yang diberi untuk persiaran (excursion) sama seperti polisi asas

Sebagai balasan bagi bayaran premium tambahan daripada Anda kepada Kami, polisi ini diperluaskan untuk melindungi kenderaan untuk tujuan persiaran (excursion) dalam tempoh insurans polisi ini tertakluk kepada persiaran itu:-

- a) dibenarkan oleh Jabatan Pengangkutan Jalan dengan Lesen Perubahan Sementara untuk pertukaran sementara penggunaan bas kepada persiaran (excursion) yang dikeluarkan kepada pihak diinsuranskan, dan
- b) terhad kepada cuti sekolah yang diluluskan oleh kerajaan atau pihak berkuasa sekolah dan cuti umum yang diwartakan, Sabtu dan Ahad sahaja (tiada perlindungan diberi semasa hari-hari persekolahan).
- c) jika sebaliknya, semasa hari-hari persekolahan, lawatan sambil belajar/rombongan hanya dibenarkan untuk kanak-kanak sekolah sahaja dengan kebenaran diperolehi daripada Kementerian Pendidikan.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

E112 PENDINGORSAN 112 - PAMPASAN UNTUK MASA PEMBAIKAN TAKSIRAN (CART)

Sebagai balasan bagi bayaran premium tambahan daripada Anda kepada Kami, Kami akan membayar pampasan pada kadar sehari seperti dinyatakan di dalam Jadual Polisi sehingga jumlah hari seperti dinyatakan di dalam Jadual Polisi atau bilangan hari taksiran yang diperlukan untuk pembaikan sesuatu Kenderaan Bermotor yang mana kurang berikutan kerugian, kerosakan yang dilindungi di bawah Seksyen A Polisi ini. Pengendorsan ini tidak tertakluk kepada apa-apa Lebihan. Pampasan ini tidak akan dibayar jika kerugian dan kerosakan hanya melibatkan pecahnya mana-mana kaca cermin depan/belakang, tingkap atau tingkap bumbung Kenderaan Anda.

Dengan syarat:-

- a) manfaat ini hendaklah dibayar berdasarkan taksiran penyalaras kerugian bagi masa sebenar yang diperlukan untuk pembaikan tetapi tidak termasuk sebarang kelewatan yang disebabkan dalam apa pun keadaan samada tuntutan untuk kerugian atau kerosakan kepada Kenderaan Anda dilindungi di bawah Seksyen A dituntut dari Kami atau terhadap Pihak Ketiga. Dalam apa-apa pertikaian, masa pembaikan taksiran yang ditentukan oleh Kami adalah muktamad.
- b) manfaat ini hendaklah dibayar untuk kerugian separa (tidak termasuk kecurian atau kerugian menyeluruh) kenderaan yang diinsuranskan.

Anda boleh membuat lebih dari satu tuntutan di bawah Polisi pengendorsan ini dengan syarat jumlah keseluruhan bilangan hari dalam himpunan yang boleh Anda tuntutan adalah tidak melebihi perlindungan yang dibayar.

Mana-mana tuntutan yang dibuat di bawah pengendorsan ini tidak boleh menjejaskan Diskaun Tanpa Tuntutan dan Anda tidak bertanggungjawab ke atas mana-mana lebihan yang dinyatakan dalam Polisi.

Tiada bayaran batik premium akan dibenarkan atas pembatalan pengendorsan ini kecuali pembatalan tersebut dilaksanakan bersama pembatalan polisi.

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

W01 WARANTI 1 - WARRANT! KE ATAS LEBIHAN MUATAN KENDERAAN (DITERIMA PAKAI KE ATAS SEMUA KENDERAAN PERDAGANGAN TERMASUK BAS DAN VAN PERSENDIRIAN)

Adalah diwarantikan bahawa Kami tidak akan bertanggungjawab di bawah Seksyen A Polisi ini sekiranya pada masa berlaku kemalangan yang menimbulkan sesuatu tuntutan di bawah Polisi ini, Kenderaan Anda membawa muatan yang berlebihan dari berat yang dibenarkan dan/atau bilangan penumpang yang dinyatakan di dalam buku pendaftaran Kenderaan Anda. Dengan syarat waranti ini tidak diterima pakai kecuali muatan yang berlebihan melebihi 10% dari berat yang dibenarkan (untuk kenderaan membawa barang).

Selainnya tertakluk kepada Terma dan Syarat Polisi ini.

MPC KEMALANGAN DIRI PEMANDU DAN PENUMPANG (KENDERAAN KOMERSIL) (BUKAN TARIF)

Sebagai balasan terhadap premium tambahan yang **Anda** telah bayar kepada **Kami** untuk endorsmen ini seperti yang dinyatakan dalam jadual polisi, **Kami** akan membayar **Anda**, pemandu dibenarkan atau wakil sah **Anda** manfaat-manfaat yang dirujuk dalam endorsmen ini jika dalam tempoh insurans seperti yang dinyatakan dalam jadual polisi, **Anda**, pemandu

dibenarkan atau atendan mengalami kecederaan badan diakibatkan oleh kemalangan yang hanya disebabkan secara terus oleh keganasan, faktor luaran dan nyata di mana tidak berkaitan dengan sebab-sebab lain, adalah sebab tunggal kematian atau kecacatan kekal akibat kemalangan kenderaan bermotor.

Dengan syarat:-

- a) **Anda**, pemandu dibenarkan atau atendan tidak kurang daripada lapan belas (18) tahun atau lebih daripada enam puluh (60) tahun ketika berlakunya kecederaan yang mengakibatkan kematian atau kecacatan kekal atau keperluan rawatan perubatan.
- b) Sebarang pampasan untuk kematian atau kecacatan kekal atau pembayaran balik perbelanjaan perubatan akan dibayar dalam tempoh tiga ratus enam puluh lima (365) hari dari tarikh berlakunya sebarang kecederaan tersebut.
- c) Had liabiliti **Kami** adalah seperti yang berikut:
 - i. Sekiranya **Anda** berada di dalam **Kenderaan Anda** sebagai atendan ketika berlakunya kemalangan tersebut, manfaat-manfaat untuk pemandu dibenarkan akan dibayar kepada **Anda** dan pemandu dibenarkan hanya akan layak menerima manfaat-manfaat untuk Atendan.
 - ii. Berkenaan dengan manfaat-manfaat untuk atendan, jumlah maksima bilangan atendan di dalam **Kenderaan Anda** hendaklah tidak melebihi bilangan atendan yang dilindungi dalam jadual polisi. Sekiranya ketika berlakunya kemalangan bilangan atendan di dalam **Kenderaan Anda** melebihi bilangan atendan yang dilindungi dalam jadual polisi, jumlah manfaat yang perlu dibayar kepada setiap atendan akan dikurangkan mengikut kadar bilangan atendan yang dilindungi kepada bilangan atendan yang berada di dalam **Kenderaan Anda**.
 - iii. Bagi manfaat-manfaat yang perlu dibayar selain daripada kepada **Anda**, pampasan akan dibayar secara langsung kepada pemandu dibenarkan atau atendan atau kepada wakil sahnya dengan pengesahan bertulis daripada **Anda** di mana sebarang penerimaan manfaat akan dianggap sebagai kelepasan sepenuhnya sebarang liabiliti ke atas sebarang kecederaan kepada mana-mana pihak.
 - iv. Sebarang pampasan yang perlu dibayar akan mengurangkan jumlah manfaat yang dinyatakan dalam endorsmen ini jika hadnya masih tidak

digunakan sepenuhnya.

Jadual Manfaat-Manfaat

BENEFITS	PELAN A (RM)		PELAN B (RM)	
	Pemandu Dibenarkan	Atendan	Pemandu Dibenarkan	Atendan
Kematian	60,000	12,000	96,000	24,000
Kehilangan kedua-dua tangan atau kaki atau penglihatan bagi kedua-dua mata	60,000	12,000	96,000	24,000
Kehilangan sebelah tangan dan sebelah kaki	60,000	12,000	96,000	24,000
Kehilangan satu tangan atau satu kaki dan penglihatan bagi satu mata	60,000	12,000	96,000	24,000
Kehilangan satu tangan atau satu kaki	30,000	6,000	48,000	12,000
Kehilangan penglihatan bagi sebelah mata	30,000	6,000	48,000	12,000
Pembayaran balik Perbelanjaan Perubatan*	1,000	1,000	2,000	2,000

* *Membayar kos sebenar bagi setiap orang untuk rawatan perubatan dan pembedahan dan kemasukan hospital dalam tempoh lima puluh dua (52) minggu dari tarikh kemalangan dan akibat kecederaan yang dialami.*

Kami akan membayar jika dalam tempoh insurans, **Anda** atau pemandu dibenarkan dan atendan mengalami sebarang kecederaan badan:

- Semasa menaiki, menuruni, memandu, punggah memunggah, dalam perjalanan, membaiki dan menukar tayar **Kenderaan Anda** (yang digunakan untuk tujuan komersil) di tepi jalan.
- Akibat rusuhan, mogok dan kekecohan awam, dengan syarat **Anda** atau pemandu dibenarkan dan atendan tidak secara langsung atau tidak langsung terlibat dalam aktiviti-aktiviti tersebut.

Kami tidak akan membayar untuk kematian atau kecederaan tubuh badan yang disebabkan secara langsung atau tidak langsung oleh:

- Kemalangan semasa **Kenderaan Anda** (diubahsuai atau tidak diubahsuai) digunakan untuk perlumbaan, rali, pendamaian atau ujian kelajuan.
- Kecederaan diri yang disengajakan, bunuh diri (sama ada feloni atau tidak) atau cubaan

membunuh diri.

- Sebarang kecacatan fizikal atau mental atau kelemahan sedia wujud.

Tertakluk juga kepada terma dan syarat polisi ini.

NOTIS KEPADA PEMEGANG POLISI

Sila memeriksa Polisi insurans untuk memastikan permintaan I keperluan anda dipenuhi.

Untuk mengelakkan salah faham, adalah sangat penting Polisi, Jadual dan sebarang pengendorsan disertakan di sini dibaca bersama secara terperinci.

Sekiranya anda mempunyai sebarang aduan atau keraguan berkaitan dengan Polisi anda, sila hubungi ejen anda, sekiranya ada atau berhubung dengan pejabat yang mengeluarkannya. Kami memastikan aduan anda dilayani dengan segera.

Bagi tujuan dan maksud sekiranya terdapat konflik atau kekaburan berkenaan makna di dalam peruntukan Bahasa Malaysia tentang mana-mana bahagian Kontrak, adalah dipersetujui bahawa Kontrak versi Bahasa Inggeris akan digunakan.

Sebagai Penanggung Insurans yang bertanggungjawab, kami ingin membawa kepada perhatian anda bahawa anda boleh mengemukakan ketidakpuasan kepada Ombudsman Perkhidmatan Kewangan (OFS) atau Biro Perkhidmatan Pelanggan (CSB) Bank Negara seperti yang ditunjukkan di bawah.

BAGAIMANA UNTUK MEMBUAT ADUAN

Jika anda tidak berpuas hati dengan mana-mana aspek perkhidmatan kami, kami ingin mendengar daripada anda. Anda boleh membuat aduan dalam bentuk apa jua yang paling selesa dengan anda samada melalui panggilan telefon kepada operator kami atau, secara bertulis, faks atau e-mel aduan anda kepada:

Unit Pengendalian Aduan

RHB Insurance Berhad

Aras 12B, West Wing, The Icon

No 1, Jalan 1/68F, Jalan Tun Razak,

55000 Kuala Lumpur

Tel: 1300-220-007

Faks: 03-2163 7277

E-mel : complaints_unit@rhbinsurance.com.my

Kami akan berusaha untuk bertindak balas kepada aduan anda dalam masa empat belas (14) hari. Jika kami tidak dapat menyelesaikan perkara tersebut dalam tempoh masa yang ditetapkan seandainya rumit, anda akan diberitahu tentang perkembangan yang telah dibuat tentang aduan anda tersebut.

Anda boleh membantu kami untuk memberi tindak balas secepat mungkin dengan memberi kami maklumat-maklumat berikut:

- Nama, alamat dan nombor untuk dihubungi
 - No Nota Perlindungan / No. Polisi / No. Tuntutan
- Sekiranya setelah mengambil langkah-langkah di atas dan

anda masih tidak berpuas hati, anda boleh menulis ke:

Unit Pengurusan Aduan

Ombudsman Perkhidmatan Kewangan (OFS)

Tingkat 14, Blok Utama

Menara Takaful Malaysia

No. 4, Jalan Sultan Sulaiman

50000 Kuala Lumpur

Tel: 03-2272 2811

Faks: 03-2272 1577

E-mel : enquiry@ofs.org.my

Laman Web : www.ofs.org.my

Peti Surat 10922

50929 Kuala Lumpur

Tel: 1300-88-5465 (LINK)

Faks: 03-2174 1515

E-mel : bnmtelelink@bnm.gov.my

Laman Web : www.insuranceinfo.com.my

Jika Pengantara membuat keputusan yang tidak menyebelahi Syarikat, anda diminta untuk memberitahu Pengantara mengenai keputusan anda untuk menerima atau menolak keputusan tersebut dalam tempoh empat belas (14) hari.

Jika anda tidak menerima keputusan tersebut, anda boleh menolak keputusan Pengantara. Anda bebas untuk mengambil tindakan mahkamah ke atas Syarikat atau merujuk kepada Timbangtara.

Sebagai pilihan, anda boleh menghantar ketidakpuasan hati anda terhadap tindakan Syarikat secara bertulis kepada Bank Negara Malaysia dengan memberi secara terperinci maklumat aduan anda dan informasi polisi anda kepada:

BNMLINK

Jabatan Komunikasi Korporat

Bank Negara Malaysia

HEAD OFFICE / IBU PEJABAT	CUSTOMER RELATIONSHIP CENTRE / KAUNTER KHIDMAT PELANGGAN	CALL CENTRE / PUSAT PANGGILAN
Level 12, West Wing, The Icon, No.1, Jalan 1/68F, Jalan Tun Razak, 55000 Kuala Lumpur Tel : 03 - 2180 3000 Fax : 03 - 9281 2729 Website : www.rhbgroup.com/insurance	Level 1, Tower Three, RHB Centre, Jalan Tun Razak, 50400 Kuala Lumpur Tel : 1300-220-007 Fax : 03 – 2163 7277 Email : rhbi.general@rhbgroup.com	Claims Inquiries : 03 - 2180 3030