
Your car insurance
policy document

FBD Insurance plc is regulated
by the Central Bank of Ireland

PMV PD 2013 12 V1.0

Helpful notes and contact details
Important
Please let us know immediately, about any
event which could lead to a claim and before
making any repairs. Our claims service will
make the process as easy as possible for you.

Windscreen claims
If your windscreen is damaged please call us
on 1890 953 953 for details of your approved
local repairer. Wider cover applies when you
use our approved suppliers.

Claims
To speak to us about a claim you can contact
us on 1890 617 617.

Customer service
You can call us Monday to Friday 8am to 7pm
on 1890 617 617. You can also find information
by visiting our website www.fbd.ie.

Car breakdown assistance
Your schedule will show if you have this cover.
If this service is covered you should call 1800
323 888 (this call is free) or if calling from
Northern Ireland, England, Scotland or Wales
00 353 91 560 622 (international call rates will
apply).

What to do if you have an
accident
You should not admit responsibility for an
accident. You should take the registration
numbers of all vehicles involved and the
insurer’s name and policy number. This should
be on the insurance disc on the vehicle’s
windscreen. You should also take the names
and addresses of the other people involved
and give them your details. We recommend
you keep a record of all injuries and any
damage and draw a map of the location of the
accident. You should take the name, address
and contact numbers for any witness to the
accident.

You must also let An Garda Síochána know
immediately or at the latest within 24 hours of

•	 an event which injures a person or animal or

•	 if your car is stolen or

•	 if it is damaged maliciously or as a result of
an attempted theft.

You will need to immediately call us on 1890
617 617. This is available 24 hours a day.

You must also immediately

•	 send us all correspondence you receive
regarding the accident without answering it.

•	 advise us in writing of any prosecution once
you become aware of any prosecution.

FBD has over 40 years insurance experience and today we are one of Ireland’s largest insurance
companies. We have local offices throughout the country as well as telephone and online
service and support, so our quality customer service is never far away. We pride ourselves on
understanding your needs – so call us, drop in or go online for a quotation today.

1

Overall
Introduction to your policy	 2

Duty of disclosure	 2

Definitions	 3

Territorial limits	 4

No claim discount	 4

Cover we provide	 5

General exceptions of the policy	 6

General conditions of the policy	 8

Cover
Section 1 – Third party insurance cover	 11

Section 2 – Loss or damage to the insured car	 12

Section 3 – Personal accident	 15

Section 4 – Medical expenses	 15

Endorsements	 15

Your FBD car insurance
policy contents

2

Introduction to your policy
Your policy
The information provided in your completed
proposal form and declaration or statement
of fact and declaration will form the basis of
your insurance contract with us.

This policy document, your schedule,
relevant endorsements and your certificate
outline the cover we are providing to you.
You should read these documents as one and
keep them in a safe place. If they do not meet
your requirements in any way or you have any
queries, please contact us.

The insurance provided is subject to you having
paid or agreed to pay us the premium and will
apply in respect of events occurring within the
territorial limits during the period of insurance
or any subsequent period for which we may
accept payment for renewal of this policy.

The cover provided is subject to the terms,
exceptions and conditions outlined within
the schedule, policy document and relevant
endorsements.

Duty of disclosure
You have a duty to disclose to us all material
facts. A material fact is any information likely to
influence our acceptance of your insurance, our
calculation of your premium or the terms and
conditions we apply to your policy. If you fail
to disclose all material facts we may treat your
policy as invalid or not having existed or cancel it.

Consequences of non-disclosure
If we treat your policy as invalid or not having
existed or cancel it you may experience
problems including
•	 the non payment of claims
•	 difficulties in buying insurance elsewhere
•	 failure to carry out a duty under a contract

with a lender.

Feedback and Complaints
We would like to hear from you if you have
any feedback or complaints about our service.
Letting us know your concerns allows us to
try to put matters right for you and to improve
our service to all our customers.

If you would like to give us feedback, please
contact us at 1890 617 617 or email us at
info@fbd.ie. If you are not satisfied with our
response or how we have dealt with your
complaint, you can refer the matter to:

The Insurance Director, FBD Insurance plc, FBD
House, Bluebell, Dublin 12.

If we have given you our final response and
you are still dissatisfied, you may refer your
case to:

The Financial Services Ombudsman’s Bureau,
3rd Floor, Lincoln House, Lincoln Place,
Dublin 2.

Lo Call: 1890 88 20 90
Tel: + 353 1 662 0899
Fax: + 353 1 662 0890
Email: enquiries@financialombudsman.ie

Finance Act 1990
The appropriate stamp duty has been or will
be paid to the Revenue Commissioners in line
with Section 113 of the Finance Act 1990.

Insurance Act 1936
All money which is paid or may be paid by us
to you under this policy will be paid in the
Republic of Ireland.

Signed for and on behalf of FBD Insurance plc

George Parsons
Insurance Director

3

Definitions
Any word or expression defined below has the
same meaning wherever it appears.

Accident
An event which may give rise to a claim under
this policy.

Certificate
The document we issue to you that proves
you have taken out the motor insurance
needed by law. It will outline who is insured
to drive your car, the purposes for which the
car is insured to be used and whether you are
covered to drive another car.

Claim
A claim or series of claims arising out of any
one cause.

Endorsement
Changes in the terms of your policy which
are noted on the schedule. The wordings of
individual endorsements are outlined in this
policy document or on your schedule.

Event
An event which may give rise to a claim under
this policy.

Excess
The first part of a claim which you have to pay.

Insured car
The car noted in the schedule including its
accessories and spare parts while on the car or
any car to which cover is transferred with our
consent during the period of insurance. Any
references to insured vehicle, vehicle or private
motor vehicle in the schedule or certificate of
insurance shall be read as the insured car.

Insured driver
Any person noted in the schedule,
endorsements and certificate as being
insured and entitled to drive under the policy.

Insured person
Any person provided with cover under this
policy.

Loss of a limb
Losing a limb or permanent loss of use of the
limb at or above the wrist or ankle.

Insured use
The purposes for which the insured car is
insured to be used as outlined under the
heading Limitations as to use in the schedule
and on the certificate.

Market value
The reasonable cost of replacing the insured
car with one of the same make, model,
specification, age and similar mileage/
odometer reading, determined by a
motor assessor appointed at our expense.
Modifications not forming part of the standard
vehicle specification are excluded unless they
are factory fitted prior to first registration or
otherwise as agreed by us.

Passenger
Any person being carried in or getting into or
out of the insured car.

Period of insurance
The period for which we have accepted your
premium and agreed to provide insurance as
stated in the schedule and referred to as the
Period of Cover in the certificate.

4

Policy
The contract of insurance between you and
us. This is based on your completed proposal
form and declaration or statement of fact
and declaration and includes
•	 the schedule
•	 certificate
•	 policy document and
•	 any endorsements shown on the schedule

as being in force.

Proposal form
The information provided by you and
declarations made at the time the insurance
was arranged and on which we have relied
when agreeing to offer this contract of
insurance and the terms provided.

Schedule
The document which outlines your details,
the insured car, the cover and period of
insurance and which forms a part of the
policy.

Statement of fact
The information provided by you and
declarations made at the time the insurance
was arranged and on which we have relied
when agreeing to offer this contract of
insurance and the terms provided.

We, us, our, the Company
FBD Insurance plc.

You, your, the insured
The person named in the certificate as the
person to whom the policy of insurance has
been issued and as named in the schedule
including their legal personal representatives
(for example a person who administers the
estate of a deceased person).

Territorial limits
We will provide cover as set out in the
schedule for events which happen during the
period of insurance in

a.	 Ireland, Northern Ireland, Great Britain, the
Isle of Man or the Channel Islands

b.	 other European Union member states

c.	 any other country which the Commission
of the European Union is satisfied has
made arrangements to meet the minimum
insurance requirements set out by the
European Union Directives on insurance of
civil liabilities arising from the use of motor
vehicles and

d.	 while the car is in transit by sea (including
loading and unloading) between any ports
in the territories covered by this policy.

No claim discount
We will reduce the renewal premium according
to the following scale if no claim is made
or arises under this policy in the period of
insurance:

Period of insurance Reduction

One year 20%

Two years 30%

Three years 40%

Four years 45%

Five years 50% (maximum)

You may have the option to include no
claim discount protection on your policy
for an additional charge. When you choose
this optional extra it will be included by
endorsement on your schedule.

5

Cover we provide
The cover which applies to your policy will be
shown on your schedule. The standard cover
options available are noted below:

Third party insurance cover
This provides cover for your legal liabilities
should a claim be brought against you for
property damage or injury to others arising
from the use of your car.

Only Section 1 of the policy will apply if you
have chosen third party insurance cover only.

Third party, fire and theft cover
In addition to third party insurance cover this
will provide cover for loss or damage to your
car arising from fire, theft or damage caused
during an attempted theft. There is also the
option to avail of windscreen cover and car
breakdown assistance for an additional charge.

Sections 1 and 2 will apply if you select third
party, fire and theft cover. Cover under Section
2 is limited to:

•	 claims arising from fire, self-ignition,
lightning, explosion, theft or attempted
theft; and

•	 replacement locks, fire brigade charges,
personal property, new car replacement and
transport costs.

Comprehensive cover
This cover is the most extensive cover we
provide for private car owners. In addition to
the protection provided under third party, fire
and theft cover, comprehensive cover includes
cover for accidental damage to your car.

Comprehensive cover also provides you with
a number of additional features as standard.
These are car breakdown assistance, car hire
expenses following an accident, medical

expenses, personal accident cover for you and
windscreen cover.

Sections 1, 2, 3 and 4 apply when cover is on a
comprehensive basis.

Insured use
The use insured under your policy is outlined
under Limitations as to use on your certificate
and schedule. All policies include use for

1.	 social, domestic and pleasure purposes

2.	 use required by the overhaul, upkeep and
repair of the insured car

3.	 use while towing a broken down
mechanically propelled vehicle.

Some policies are extended to include business
use and if this applies to your policy it will be
noted on your certificate and schedule. We
do not provide cover when the insured car
is being used in other circumstances unless
agreed by us and shown on your schedule
and certificate as being within the Limitations
as to use.

Drivers whose driving is covered
We provide a number of insured driver
options. Your certificate will show the drivers
covered to drive under your policy. These
drivers are covered provided they

1.	 hold a licence to drive the insured car
or having held such a licence are not
disqualified from holding a licence

2.	 do not have cover under any other policy

3.	 are not a person in the motor trade
driving the insured car for the purpose of
overhaul, upkeep or repair for you

4.	 observe the terms, exceptions, conditions,
and endorsements of the policy in so far
as they can apply.

6

General exceptions of
the policy
We will not pay for the following except where
it is necessary to meet the requirements of the
Road Traffic Acts.

1. Contractual liability
Any liability accepted under a contract which
would not have existed in the absence of the
contract.

2. Drivers and uses
Any loss, damage, cost, expense, liability or
injury arising out of any event

a.	 while the insured car is being driven by
or is for the purpose of being driven in the
charge of any person other than a person
permitted to drive under the policy

b.	 while the insured car is being used other
than as noted within the Limitations as to
use on the certificate

c.	 while the insured car is being used for

1.	 racing, pacemaking, speed testing,
competitions, rallies or trials

2.	 hire or reward

3.	 carrying passengers for hire or reward.

3. Earthquake, riot or civil
commotion
Any loss, damage, cost, expense, liability
or injury caused by earthquake, riot or civil
commotion.

4. Radioactive contamination
Any loss, damage, cost, expense, liability
or injury directly or indirectly caused by,
contributed to or arising from

a.	 ionising radiations or contamination by
radioactivity from any irradiated nuclear
fuel or from any nuclear waste from the
combustion of nuclear fuel

b.	 the radioactive, toxic, explosive or other
hazardous or contaminating properties of
any nuclear installation, reactor or other
nuclear assembly or nuclear component
thereof

c.	 any weapon or tool using atomic or nuclear
fission and/or fusion or other similar
reaction or radioactive force or material

d.	 any radioactive, toxic, explosive or other
dangerous or contaminating properties of
any radioactive material.

5. War
Any loss, damage, cost, expense, liability
or injury caused as a consequence of war,
invasion, act of foreign enemy, hostilities
(whether war be declared or not), civil war,
rebellion, revolution, insurrection or military or
usurped power.

6. Terrorism
Any loss, damage, cost, expense, liability
or injury directly or indirectly caused by,
contributed to or arising from

a.	 an act of terrorism, regardless of any
other cause or event contributing to a
loss, including any action taken to control,
prevent or suppress or in any way relating
to an act of terrorism.

We define an act of terrorism as an act or
threat of force or violence by any person or
group, whether acting alone or on behalf of
or in connection with any organisation or
government committed for political, religious,
ideological, ethnic or similar purpose to
influence any government or to place the

7

public, or any section of the public, in fear.

b.	 biological or chemical contamination,
missiles, bombs, grenades or explosives
due to any act of terrorism.

We define contamination as contamination,
poisoning or preventing or limiting the use
of objects due to the effects of chemical or
biological materials.

If we allege that, by reason of this general
exception, any loss, damage, cost or expense
is not covered by this policy the burden of
proving the contrary shall be on you. In the
event that any part of this general exception
is found to be invalid or unenforceable, the
remainder shall remain in full force and effect.

7. Cyber risks
Any loss, damage, cost, expense, liability or
injury described in a) and b) below to any of
the items numbered one through to eight:

a.	 the loss of or damage to or a change in or

b.	 a reduction in the ability to work,
availability or operation of

1.	 a computer system

2.	 hardware

3.	 program

4.	 software

5.	 data

6.	 information repository

7.	 microchip

8.	 integrated circuit or similar device in
computer equipment or non-computer
equipment

that results from the malicious or negligent
transfer, electronic or otherwise, of a computer
program that contains a malicious or
damaging code.

A damaging code can include but is not limited
to

•	 computer virus

•	 logic bomb or

•	 Trojan horse.

8. Injury, damage or loss in the
course of employment
Any claim by any person for injury to them or
damage or loss to their property arising out of
and in the course of their employment.

9. Sonic bangs
Any loss, damage, cost, expense, liability or
injury which arises directly or indirectly from
pressure waves caused by aircraft or other
devices travelling at sonic or supersonic speeds.

10. Airside liability
Any loss, damage, cost, expense, liability or
injury caused while the insured car is in or
on any aerodrome, airport, airfield or similar
establishment. This includes the area for
the take-off and landing of aircraft or the
movement of aircraft on the surface, aircraft
parking aprons including associated service
roads and ground equipment parking areas
and those parts of passenger terminals of an
international airport which come within the
customs examination area.

This does not include roads and car parking
facilities to which the public have access.

8

General conditions of
the policy
You or any other person claiming under this
policy must comply with the following general
policy conditions to avail of the full protection
provided by the policy. If you or any other
person claiming under this policy does not
comply with them, we may cancel the policy
or refuse to deal with your claim or reduce the
amount of any claim payment.

No condition or endorsement of this policy,
shall affect the right of any person to recover
an amount under or by virtue of the Road
Traffic Acts.

1. Your duty
A. You must advise us of all material facts
when applying to us for insurance. A material
fact is one which may influence us when
agreeing to provide insurance or the premium
we charge. We will consider the policy to be
invalid and not having existed if you do not
truthfully provide accurate information or you
fail to disclose any material fact when applying
for cover. The answers and statements you
provide in the proposal form and declaration
or statement of fact and declaration must be
true.

B. You must notify us as soon as possible of
any change which may affect this insurance. In
particular if

•	 the main driver changes

•	 any change is made to the insured car or if
the insured car is replaced

•	 you no longer own the insured car

•	 you change the address at which the
insured car is usually parked overnight

•	 you change occupation

•	 you want to use the insured car for any use
not included on your certificate

•	 the health of any insured driver affects their
ability to drive the car

•	 you or any insured driver is convicted of
any driving or criminal offence.

We will then let you know of any change in
your premium or your cover. The list above
does not show all the changes you must
tell us of. Please contact us if you are in any
doubt about the importance of a change in
circumstance.

C. You have a continuing obligation to observe
and fulfil the terms, provisions, conditions and
endorsements of this policy in so far as they
relate to anything to be done or complied with
by you.

These requirements must be strictly carried
out by you otherwise no person will be entitled
to make a claim under this policy.

2. Looking after your car
You shall take all reasonable steps to safeguard
the insured car from loss or damage and
keep it in efficient condition. We will have free
access to examine the insured car at all times.

To protect against frost damage it is essential
that anti-freeze be used as recommended
by the manufacturer and where possible the
insured car should be garaged.

3. Your obligations in the event of
a claim or prosecution
a.	 You must not admit responsibility or

make an offer or promise of payment
or reimbursement without our written
consent.

b.	 You must write or telephone and let us
know immediately about any event which

9

may give rise to a claim under this policy
and provide full details. Alternatively if
you are not involved personally in an
event you must advise us within 48 hours
of becoming aware of such an event
providing all details you are aware of or
have obtained.

c.	 You must send us immediately on
receipt and without answering it, every
letter, claim, legal proceedings and every
correspondence, communication or notice
from the Injuries Board formerly known
as the Personal Injuries Assessment Board
(PIAB). You shall also write and tell us
immediately you become aware of any
prosecution or inquest in connection with
any event.

d.	 You shall give us all information and
assistance as and whenever we may
require.

4. Our rights in the event of a
claim or recovery
We will be entitled to take over and carry out
in your name the defence or settlement of
any claim. For our own benefit we may take
legal action, in your name, to recover any
amount we have paid. We will decide how any
proceedings or settlements are handled.

5. Other insurance
If at the time any claim arises under this
policy, there is any other insurance covering
the same loss, damage or liability, we will
only pay our share of any loss, damage, cost
or expense. If at the time of the claim the
person driving the insured car has cover under
another policy for the same loss or damage or
liability then no cover shall apply under Section
1 – Third party insurance cover of this policy.

This condition will not apply to any personal
accident or driver accident cover which may be
covered by this policy.

6. Disputes between you and us
Any dispute relating to a claim between you
and us under this policy must be referred to
arbitration. The appointment of the arbitrator
will be by agreement between you and us but
if we cannot agree, the President of the Law
Society of Ireland will appoint an arbitrator. If
the disputed claim is not referred to arbitration
within 12 months of your claim being turned
down, we will treat the claim as abandoned.

7. Our right to reclaim payments
If we make a payment due to our obligations
under the Road Traffic Acts or any law, on a
claim which the policy does not cover, we
have the right to get the payment back from
you.

8. Cancellation of the policy
a.	 We may cancel this policy by sending you

10 days’ notice by registered letter to your
last known address. You must return your
current certificate and insurance disc.
As long as no claim has been made or is
pending we will refund the premium paid
for the period of insurance remaining.

b.	 You may cancel this policy by sending
us written instructions and returning the
current certificate and insurance disc.
As long as no claim has been made or is
pending we will refund the premium paid
for the period of insurance remaining, less
an administration charge. Details of our
administration charges are outlined in our
Terms of Business.

10

9. Suspension of the policy
The cover under Section 1 – Third party
insurance cover or the whole policy can be
suspended at your written request from the
date you have returned the current certificate
and insurance disc.

If the suspension lasts for a period of 28
consecutive days or more we will refund the
premium for the suspended period. We will
continue to collect direct debit instalments
during a period of suspension.

There is no premium refund if the suspension
arises due to a claim.

10. Pay the premium and keep
your payments up to date
You must pay all amounts due in the period
of insurance on time and in full. If you do not
you will not be covered.

a.	 Annual payments: The amount must be
paid in full and the payment cleared by us.

b.	 Direct debit payments: If the premium is
paid by instalments, these will be collected
on the cover start date selected by you and
on the same day of each of the subsequent
instalment months.

If you do not pay an instalment, even if you
have paid one or more instalments already,
your policy will be cancelled in accordance
with the cancellation condition.

11. Fraudulent claims
If you or any person entitled to cover under
this policy makes a claim knowing it to be
false or fraudulent in any way, or if damage
is caused by any deliberate act or with your
consent or involvement or the involvement of
anyone acting on your behalf, then all cover
under the policy will be forfeited.

12. Application of limits of
indemnity
Where we have to make a payment to more
than one insured person in the event of an
accident, the maximum amount we will pay
will be the limit noted under the policy or
under any applicable endorsement regardless
of the number of people insured. Your liability
will be prioritised ahead of any other insured
person.

11

Section 1 – Third party
insurance cover
Cover for you
We will pay all amounts you or your legal
personal representatives may legally have
to pay for damages and claimants costs and
expenses for

1.	 death or injury to any person

2.	 damage to property up to an amount of
€30,000,000 inclusive of costs

resulting from a claim or series of claims
arising from any one event, as a result of or in
connection with the insured car described in
the schedule.

At your request, we will extend the cover
provided by this section to include the legal
liability of any passenger being carried in or
getting into or out of the insured car provided
that the passenger

•	 is not covered under another policy

•	 is not driving the insured car or in charge of
the insured car for the purposes of driving

•	 observes the terms, exceptions, conditions
and endorsements of the policy in so far as
they can apply.

Legal expenses
We have the right to instruct, at our own
expense, a solicitor in respect of any event
for which cover may be provided under this
section for

1.	 representation at any coroner’s inquest
into a death

2.	 defending proceedings brought in any
court of summary jurisdiction.

In addition we will pay legal costs up to
€2,500, incurred with our written consent, to
defend you in proceedings in respect of

1.	 manslaughter or

2.	 dangerous driving causing death or serious
bodily harm under the Road Traffic Acts

arising from any personal injuries for which
cover may be provided under this section.

Cover to drive other cars
This cover extension is not provided on all
policies. Your certificate shows whether this
extension applies to your policy.

So long as you are not entitled to cover under
any other policy, the cover provided by this
section, will also cover you for an event arising
while personally driving a car which

1.	 does not belong to you

2.	 is not in your custody or control by reason
of your employment or business

3.	 is not hired to you under a hire purchase
agreement.

This extension applies to private passenger cars
only.

It does not apply to
•	 vans
•	 car-vans
•	 jeeps with no seats in the back
•	 vans adapted to carry passengers.

Trailers
The cover provided by this section will extend
to include the use of

1.	 any trailer while attached to the insured
car

Cover

12

2.	 any detached single axle trailer up to half
tonne unladen weight but not including
•	 caravans
•	 mobile homes
•	 trailer tents
•	 boat trailers
•	 any trailer which incorporates machinery

or other equipment.

We will not pay a claim, except where it is
necessary to meet the requirements of the
Road Traffic Acts, for any liability arising

•	 from the use of a trailer or plant forming
part of a trailer as a tool

•	 out of any event which happens while the
insured car is drawing a greater number
of trailers than is allowed by law.

Exceptions to Section 1
We will not pay a claim, except where it is
necessary to meet the requirements of the
Road Traffic Acts, for

1.	 loss or damage to property belonging
to, held in trust by, or in your custody
or control or belonging to, held in trust
by or in the custody or control of any
passenger or insured driver of the
insured car or being carried in the
insured car

2.	 death or bodily injury to any person
driving the insured car or in charge of the
insured car for the purpose of driving.

Section 2 – Loss or
damage to the insured
car
Cover provided
We will pay for loss or damage to the
insured car. At our option, subject to the
cover provided under the heading New car
replacement, we may repair, reinstate or
replace the insured car or any part of it or its
accessories or spare parts or alternatively pay a
cash amount for the loss or damage.

If any part or accessory of the insured car
is no longer available or cannot be obtained
from the makers we will pay the cost of the
part or accessory as set out in the maker’s
last published price list plus the current labour
charge for its fitting.

Transport costs
If the insured car cannot be driven, due to any
loss or damage insured under this policy, we
will pay the reasonable cost of protection and
removal to the nearest repairer. Following the
repairs, we will also pay the reasonable cost of
delivery of the car to your address in Ireland.

How total loss claims will be
settled
The maximum we will pay in the event of

1.	 a total loss where the insured car is
damaged beyond repair or is deemed by us
to be uneconomical to repair or

2.	 the insured car being stolen and not
recovered

is the market value of such a car immediately
prior to the loss or damage less any residual
salvage value.

13

We will be entitled to take possession of and
dispose of your damaged car, at any time
during the course of a claim.

New car replacement
We will at your request replace the insured
car with a new car of the same make and
model, if,

1.	 within 12 months of registration as new in
your name and

2.	 having an odometer reading of less than
48,280 kilometres

the insured car

a.	 in our assessment sustains damage greater
than 60% of the manufacturer’s list price
at the time of damage or

b.	 is stolen and not recovered within four
weeks from the date of theft.

If, on insuring the car, you have provided us
with an estimated value of the car, this cover
will be provided once the list price of the new
car does not exceed your estimated value as
shown on your schedule.

This provision is subject to the consent of any
other party who has an interest in the insured
car.

We will be entitled to take possession of and
dispose of your damaged car in the event
either you or any other interested party avails
of cover under this section.

If it is not possible to provide a new car
replacement of the same make and model we
will only pay the cost of such car as set out in
the maker’s last published price list less any
discounts that may have been applicable at the
time of purchase.

Windscreen and window glass
We will pay the cost to replace or repair
accidental breakage, cracking or chipping of
glass in the windscreen or window(s) of the
insured car. In the event of a windscreen or
window claim you will need to call us on 1890
953 953 for details of our approved supplier.

If you do not use one of our approved
suppliers we will only pay up to

1.	 €223 per claim, where the windscreen or
window glass cannot be repaired and needs
to be replaced

2.	 €30 in total to repair a chipped or cracked
windscreen or window glass, regardless of
the number of chips or cracks which need
to be repaired.

This cover applies automatically under
comprehensive policies only. It is available
under third party fire and theft policies
but must be specifically requested and an
additional premium will apply.

Hire purchase, leasing or finance
agreements
If to our knowledge your car is the subject of
a hire, lease or finance agreement (including
hire purchase) any payment shall be made to
the owner described in the agreement whose
receipt shall be a full and final settlement of
our liability.

Car hire expenses
We will pay the cost of you hiring a car if these
costs arise as a direct result of the insured car
being damaged and such damage is covered
under this section. We will pay up to €40 per
day but no more than €300 in respect of any
one claim.

This cover is only available on comprehensive
policies.

14

Replacement locks
We will pay you up to a maximum of €750 to
replace the locks and alarm on the insured car
if the keys for the car are stolen by forcible and
violent entry to or exit from

1.	 your usual residence or any other private
residence at which you are spending the
night or

2.	 any hotel room or guesthouse room at
which you are spending the night.

We will not pay

1.	 if your keys are stolen by deception or
fraud or taken by a member of your
family who normally lives with you

2.	 for any loss if you do not report the theft
of keys immediately on discovery to
An Garda Síochána and in the case of a
hotel or guesthouse, to the proprietors.

Personal property
We will pay you, or at your request the owner
of the property, for loss or damage to personal
property, while in the insured car, by fire, theft
or attempted theft or by accidental means
provided that

1.	 the maximum amount we will pay is €400

2.	 payment to any person other than you
shall be paid direct to that person who shall
observe, fulfil and be subject to the terms,
exceptions, conditions and endorsements
of the policy in so far as they can apply.
Our obligations under this section will be
fulfilled once payment is made.

We will not pay for

1.	 loss or damage to goods or samples
carried in connection with any trade or
business

2.	 loss of cash or fraudulent use of credit
cards or cheques.

Fire brigade charges
We will pay the fire brigade attendance
charges which arise due to a valid claim under
this section. The most we will pay is €2,000.

Exceptions to Section 2
We will not pay for

1.	 loss of use, depreciation, wear and tear,
mechanical, electrical or electronic
breakdowns, failures or breakages

2.	 damage to tyres by braking, punctures,
cuts or bursts

3.	 damage to the insured car, its
accessories and spare parts caused by
goods carried in the car

4.	 damage to the insured car if at the
time of the accident causing the loss
the insured driver has a breath, blood
or urine alcohol or drug level above the
legal limit in the Road Traffic Act

5.	 more than €223 per claim for repair or
replacement of windscreen or window
glass in the insured car unless one of
our approved suppliers is used

6.	 the cost of importing parts or
accessories from outside the EU or
any extra cost of parts or accessories
above the price of similar parts available
from the manufacturer’s European
representatives.

15

Section 3 – Personal
accident
We will pay you or your legal personal
representatives the compensation shown
below if you are injured by violent, accidental,
external and visible means arising

1.	 directly in connection with the insured
car or

2.	 while getting into or out of or travelling in
any private car not owned by you

which within three calendar months (with the
exception of any medical or surgical treatment
resulting from the injury) is the sole cause of:

a. Death €5,000

b.
Total and permanent loss of
sight in one or both eyes

€2,500

c. Loss of one or more limbs €2,500

d.
Total and permanent loss of
sight in one eye in addition
to loss of a limb

€2,500

Exceptions to Section 3
This section will no longer provide any cover
and will be automatically cancelled once you
reach 70 years of age.

We will

1.	 not pay benefit for any injury arising
from suicide or attempted suicide

2.	 only pay a claim under one of the
benefits noted at a. to d. above for any
one event and our total liability shall
not exceed €5,000 in the period of
insurance

3.	 pay this benefit under one policy only
where you hold more than one motor
policy with us

4.	 not make a payment under this section
for a claim arising while you are driving
unless you hold a licence to drive a car
or having held such a licence are not
disqualified from holding that licence.

Section 4 – Medical
expenses
We will pay you medical expenses up to
€1,000 each, for bodily injury suffered in direct
connection with the insured car by

1.	 you

2.	 an insured driver or

3.	 any person in the insured car

arising from violent, accidental, external and
visible means.

Endorsements
The following endorsements will apply where
the corresponding endorsement number is
shown in your schedule. All endorsements
are subject to the terms, exceptions, limitations
and conditions contained in the policy.

An endorsement will relate solely to the car
registration number and/or the person’s name
appearing next to the endorsement number
in the schedule, unless otherwise noted in the
endorsement wording.

1. Accidental damage excess
We will not pay the first amount, shown next
to this endorsement number in the schedule,
for a claim for loss or damage to the insured

16

car. No excess will apply for a claim

1.	 due to fire, self-ignition, lightning,
explosion, theft or attempted theft

2.	 solely for replacement of broken
windscreen or window glass.

2. Excess
We will not pay the first amount, shown next
to this endorsement number in the schedule,
for any claim covered by this policy.

No excess will apply for a claim solely for
replacement of broken windscreen or window
glass.

3. Third party insurance cover
This policy will only provide cover for liability
to third parties as described in Section 1 and no
other cover will apply.

4. Third party, fire and theft
Cover is provided under Sections 1 and 2 only.
Cover under Section 2 is limited to

•	 claims arising from fire, self-ignition,
lightning, explosion, theft or attempted theft
and

•	 replacement locks, fire brigade charges,
personal property, new car replacement and
transport costs.

Your no claim discount will not be reduced
for a claim for fire, self-ignition, lightning,
explosion, theft or attempted theft.

5. Suspension of entire policy
All cover under this policy is suspended.

6. Suspension of third party
insurance cover only
All policy cover provided under Section 1 –
Third party insurance cover is suspended.

8. Excluding a named person
from driving
The cover will not operate while the insured
car

1.	 is being driven by or

2.	 is for the purpose of being driven by or

3.	 in the charge of

any person named next to this endorsement
number in the schedule.

9. Named person(s) only driving
Cover is provided solely while the insured car
is being driven by the person or persons named
next to this endorsement number in the
schedule.

10. Including drivers under 25 and
over 71 years of age
Cover will also be provided to the person
named next to this endorsement number in
the schedule.

13. Insured only driving
We will provide cover solely while the insured
car is being driven by you or is in your charge
for the purpose of being driven by you.

14. Interest of owner
We will also provide cover under Section 2 to
the owner shown next to this endorsement
number in the schedule.

16. Indemnity to employer
We will extend Section 1 to provide cover
to your employer, shown next to this
endorsement number in the schedule, if an
accident occurs while the insured car is being
used by you on your employer’s business
provided

17

1.	 the insured car does not belong to or is
not provided by your employer

2.	 the employer is not entitled to cover under
another policy

3.	 the employer observes, fulfils and complies
with the terms, exceptions, conditions and
endorsements of this policy in so far as
they apply.

17. Alteration of benefits
We will not provide cover to drive other cars
under Section 1, Section 3 – Personal accident
and Section 4 – Medical expenses.

19. Open driving for full licence
holders between the ages of 25
and 71
The drivers whose driving is covered under this
policy are

1.	 you

2.	 any person, between the ages of 25 and
71 who is driving with your permission,
provided that person holds or has held a
full licence to drive the insured car

3.	 any other person noted on your
certificate and schedule as being insured
to drive

provided the driver

1.	 holds a licence to drive the insured
car or having held such a licence is not
disqualified from holding that licence

2.	 does not have cover under any other
policy

3.	 is not a person in the motor trade driving
the insured car for the purpose of
overhaul, upkeep or repair for you

4.	 observes the terms, exceptions, conditions
and endorsements of the policy in so far
as they can apply.

22. Specified attached and
detached trailer cover
The cover provided by this policy will include
the trailers described in the schedule. For the
purposes of this policy the trailer and any
plant forming part of or permanently attached
to the trailer shall together be deemed to form
a trailer but cover will not apply to

1.	 liability arising from the use of the trailer
or plant forming part of the trailer as a
tool except as is necessary to meet the
requirements of the Road Traffic Acts

2.	 liability arising out of any event which
happens while the insured car is drawing
a greater number of trailers than is allowed
by law.

26. Liability to third parties arising
from a detached trailer
The cover provided under Section 1 will,
subject to its terms and limitations, apply to
any trailer noted next to this endorsement
number in the schedule while detached from
and not being towed by any vehicle.

36. Windscreen and window glass
We will pay the cost of damage to windscreens
or windows of the insured car subject to
the terms, exceptions and cover limits stated
in the schedule. Any payment under this
endorsement will not affect your no claim
discount.

18

50. Excluding learner permit or
provisional licence holders
We will not provide cover under the policy
while the insured car is being driven by a
person who is the holder of a learner permit or
provisional licence.

51. Including named learner
permit or provisional licence
holders
We will not provide cover under the policy
while the insured car is being driven by a
person who is the holder of a learner permit or
provisional licence other than a person named
in the schedule next to this endorsement
number.

54. Excluding cover to drive other
cars
We will not provide cover to drive other
cars and this cover under Section 1 has been
deleted.

71. No claim discount protection
cover
You can make a claim without it affecting
your no claim discount. If your no claim
discount is:

•	 50% it remains at 50%

•	 45% it remains at 45%

•	 40% it remains at 40%

•	 30% it remains at 30%

•	 20% it remains at 20%.

72. Car breakdown assistance
The service provided under car breakdown
assistance is a 24 hour emergency assistance
service in the event of car breakdown.

You must contact the Freephone car
breakdown assistance line to activate this
service and we will not cover any costs
you incur prior to calling us on
1800 323 888 or from Northern Ireland,
England, Scotland or Wales on
00 353 91 560 622. The assistance
supplied will be at the choice of the
assistance provider based on the options
available to them at the time of the
request. This is because all options are
not always available at the time of a
breakdown.

We will provide assistance for breakdown
of the insured car caused by an accident,
mechanical breakdown, fire, theft, attempted
theft, malicious damage, punctures that need
help to fix or to replace a wheel, lost keys,
stolen keys, keys broken in the lock or locked
in the car, occurring during the period of
insurance.

Cover applies within the island of Ireland,
England, Scotland and Wales and we will
provide the following benefits:

Roadside and doorstep assist
We will provide one hour’s free labour either at
the roadside, your home or place of work if the
insured car can be repaired where it is. You or
an insured driver must be with the insured
car when the repairer arrives to avail of the
benefits under this cover.

Towing
If the insured car has broken down at home
or away from home and cannot be repaired
where it is we will pay the cost of towing the
insured car to the nearest garage capable
of repairing the car or your own garage,
whichever is closer.

19

Completion of your journey within
Ireland
If repairs cannot be carried out at the roadside
and you are more than 30 kilometres from
your home, at the choice of the assistance
provider we will arrange and pay for one of the
following:

•	 Onward public transport of you or an
insured driver and passengers home or to
an intended destination or

•	 A replacement car for up to 48 hours and
public transport back to collect the insured
car when repaired or

•	 Overnight accommodation for one night
only, while repairs to the insured car are
being carried out subject to a maximum
value of €35 per person and €175 in total.

Theft of your car within Ireland
If your car is stolen and not recovered within
24 hours and the theft has been reported
to both us and An Garda Síochána, we will
provide a replacement car for

•	 up to five days or

•	 until the insured car is recovered, whichever
is sooner.

Completion of your journey within
England, Scotland and Wales
If repairs cannot be carried out at the roadside,
we will provide a replacement car for up to 48
hours. The most we will pay for this is £100
(sterling).

If the insured car cannot be repaired before
departure date, we will pay for the insured car
to be towed to the port you are leaving from.
The most we will pay for this is £250 (sterling).

Message relay
We will pass on two urgent messages for you.

Conditions limiting our responsibility
We will not be responsible to provide
you with the services outlined under this
endorsement if we are unable to do so as a
result of

1.	 The commercial conditions imposed by
car hire companies, for example requiring
the driver to provide a full licence free of
endorsements, a credit card deposit, or
the requirement to return a hire car to a
pick up point

2.	 Any government control restrictions or
prohibitions or any other act or omission
of any government agency or local
authority; or default of any supplier,
agent or other person; or labour disputes
or difficulties

3.	 Any other event beyond our reasonable
control.

If we have to make a forced entry to the
insured car because you are locked out, you
must sign a declaration saying that you will
be responsible for the damage.

This assistance service will not apply where
the insured car is modified for, or is taking
part in, racing, trials or rallying.

Exclusions to car breakdown
assistance
We will not pay a claim

1.	 for any liability or consequential loss
arising from using the assistance services

2.	 for expenses which can be recovered
elsewhere

20

3.	 arising where the insured car is
carrying more passengers or towing
a greater weight than that for which
it was designed as outlined in the
manufacturer’s specifications

4.	 arising as a direct result of the
unreasonable driving of the insured car
on unsuitable ground

5.	 for any accident or breakdown brought
about by an avoidable, willful and
deliberate act carried out by you or the
insured driver

6.	 for the cost of repairing the insured car
other than as outlined in the benefit
Roadside and doorstep assist

7.	 for the cost of any parts, keys, lubricants,
fluids or fuel required to allow the
insured car drive again

8.	 caused by fuels, mineral essences or
other flammable materials, explosives
or poisonous substances carried in the
insured car

9.	 and we may refuse assistance where an
insured driver is clearly intoxicated.

81. No claim discount protector
plus
You can make a claim covered by the policy
without affecting your no claim discount for

1.	 fire or theft

2.	 windscreen damage

3.	 a single unlimited claim, which would have
affected your no claim discount so long as
the policy has been

a.	 in force for at least three consecutive
full years with us

b.	 claims free for this period (excluding
fire, theft and windscreen claims).

You will not lose all of your current no claim
discount by making a further non fire, theft or
windscreen claim. Instead it will be stepped
back as follows:

•	 50% will step back to 30%

•	 45% will step back to 30%

•	 40% will step back to 30%

•	 30% will step back to 20%

•	 20% will step back to 0%.

84. Driver accident cover
We will pay one of the following benefits if
you or any insured driver is accidently injured
as a result of an accident in the insured car
which within three months after the date of
the accident results in:

a. death €20,000

b.
total and permanent loss
of sight in one or both eyes

€10,000

c. loss of one or more limbs €10,000

d.

hospital expenses incurred
after an accident, for
which there is a claim
under the policy

€350
a week

e.
medical and physiotherapy
expenses

€1,000

We will not pay for

1.	 any injury resulting from suicide or
attempted suicide

21

2.	 anyone who is driving under the
influence of alcohol or drugs at the time
of the accident

3.	 any hospital benefit in respect of the first
three days of hospitalisation

4.	 any medical or physiotherapy expenses
covered under other insurances

5.	 any claim of more than one benefit in
respect of the same bodily injury

6.	 any injuries caused by motor accidents
which have not been reported to An
Garda Síochána or other relevant
policing authority.

85. No claim discount protector
extra
Where cover is provided under your policy for
fire, theft or windscreen damage, any claim
made under these covers will not affect your
no claim discount.

All other claims including liability to third
parties and damage to the insured car will
have an impact on your no claim discount.

With No claim discount protector extra the
level of no claim discount granted under your
policy will not be reduced as a result of a single
claim within a two year period of insurance
(24 months) under this policy.

If you have a second claim in this period your
no claim discount will be reduced as follows:

•	 50% back to 40%

•	 45% back to 40%

•	 40% back to 40%.

If you have a third claim in this period you will
lose your entire no claim discount.

86. Step-back no claim discount
protection
Where cover is provided under your policy for
fire, theft or windscreen damage, any claim
made under these covers will not affect your
no claim discount.

All other claims including liability to third
parties and damage to the insured car will
have an impact on your no claim discount.

With Step-back no claim discount protection
the no claim discount granted under your
policy will not be lost as result of a single
claim but will be reduced as follows:

•	 50% will step back to 30%

•	 45% will step back to 30%

•	 40% will step back to 30%

•	 30% will step back to 20%

•	 20% will step back to 0%.

If you have more than one claim in the same
period of insurance you will lose your entire
no claim discount.

22

FBD Insurance plc
FBD House, Bluebell
Dublin 12, Ireland

T: 1890 617 617
E: Info@fbd.ie
www.fbd.ie	

Our Policy
is You

