# Diamond Coverage Vehicle Service Contract Terms and Conditions

## Definitions

Administrator	refers to Interstate National Dealer Services of
	Florida, Inc. ("INDSF") in Florida and Interstate
	National Dealer Services, Inc. ("INDS") in all other
	jurisdictions. INDSF and INDS are located at 6120
	Powers Ferry Rd, Suite 200, Atlanta, Georgia 30339 and
	phone number 1-800-942-0400.
Contract	refers to this Service Contract. The Declaration Page, the
	Terms and Conditions and the Identification Card
	comprise this <b>Contract</b> .
Coverage	refers to the component protection You have chosen, as
	shown on the <b>Declaration Page</b> , and the <b>Identification</b>
	Card.
Declaration Page	refers to the document which is attached hereto and
	forms part of this <b>Contract</b> .
Deductible	refers to the <b>Deductible</b> type and amount <b>You</b> will need
	to pay, as shown on the Declaration Page and the
	Identification Card, for each covered Failure repair visit.
Failure	refers to the Failure of a covered part under normal service.
	A covered part has failed when it can no longer perform the
	function for which it was designed solely due to its
	condition, and not due to the action or inaction of any non-
	covered parts. In addition, a Failure will be deemed to have
	occurred when a covered part has worn beyond the
	manufacturer's tolerances allowed for the particular
	<b>Vehicle</b> at the mileage when the problem occurs.
Identification Card	refers to the numbered card which becomes part of this
	Contract. It gives information about You, Your Vehicle,
	Coverage chosen and other significant data.
Vekicie	refers to the <b>Vehicle</b> which is described on the
	Declaration Page and the Identification Card, which
	cannot be used for rental, emergency or for-hire
	purposes.
Waiting Period	refers to a period of time <b>AND</b> mileage that precedes the
	Coverage period of this Contract. Coverage under this
	<b>Contract</b> begins upon expiration of the <b>Waiting Period</b> .
We, Us, Our	refers to the entity who is obligated to perform under this
	Contract (the "obligor"). The obligor of this Contract is
	Interstate National Dealer Services of Florida, Inc.
	("INDSF") in Florida under license numbers 60088,
	<b>70042 and 80230,</b> Interstate Administrative Services, Inc.

("IAS") in Oklahoma and Interstate National Dealer Services, Inc. ("INDS") in all other jurisdictions. INDSF, IAS and INDS are located at 6120 Powers Ferry Rd NW, Suite 200, Atlanta, Georgia 30339 and phone number 1-800-942-0400.

You, Your .....refers to the Contract holder named on the Declaration Page and the Identification Card or the person to whom this Contract was properly transferred.

### **Terms and Conditions**

These Terms and Conditions include information about Coverage, Benefits, Cancellations, What to do in the Event of a Failure and Exclusions of Your Vehicle Service Contract. If You do not receive Your Identification Card within sixty (60) days from date of purchase, call toll-free 1-800/942-0480. document is an application for the Vehicle Service Contract and does not constitute a **Contract** until accepted by the **Administrator**.

#### **CONTRACT PERIOD:** 1.

- a) New/Program/Used as New Vehicle Contract: Coverage under this Contract begins immediately and will expire according to the time/mileage of the Contract selected, whichever occurs first, as shown on the Declaration Page and the Identification Card. Contract expiration is measured in time from the **Contract** Purchase Date and mileage from zero (0) miles.
- b) Used Vehicle Contract: Coverage under this Contract begins upon expiration of the Waiting Period. The Waiting Period for this Contract is thirty (30) days AND/one thousand (1,000) miles from the date/mileage on the date of **Contract** purchase. This **Contract** will expire according to the time/mileage of the **Contract** selected, whichever occurs first, as shown on the Declaration Page and the Identification Card. Contract expiration is measured in time from the Contract Purchase Date and mileage from the odometer mileage at Contract Purchase Date. Any Failure that occurs during the Waiting Period is not covered.
- FAILURE OF COVERED PARTS: We will pay on behalf of or reimburse You for 2. the reasonable costs to repair or replace any of the parts included in Your Coverage which cause a Failure. Replacement parts may be new, remanufactured or replacement parts of like kind and quality. Sales tax will be authorized for covered Failures only when required by the applicable state where the repair is taking place.
- **TERRITORY:** This **Contract** is limited to **Failures** which occur, and repairs that 3. are made, within the United States of America (excluding U.S. territories and possessions) and Canada.
- **LIMIT OF LIABILITY:** The aggregate limit of liability shall be the lesser of, the 4. average trade-in value of the **Vehicle** as provided by the NADA Guides or the purchase price of the **Vehicle** as provided by a Bill of Sale.
- 5. **OUR RIGHT TO RECOVERY:** If **We** pay anything under this **Contract** and **You** have a right to recover from another party, Your rights will become Our rights

- up to the amount **We** paid. **You** will do whatever is reasonably necessary to enable **Us** to enforce these rights.
- **6. TRANSFER RIGHTS:** This **Contract** is for the benefit of the original **Contract** holder but is transferable subject to a transfer fee and inspection providing:
  - a) Proof of transfer of the remaining manufacturer's warranty is provided, if applicable.
  - b) Contract is being transferred to a subsequent private purchaser of Your Vehicle. (Transfer rights are voided when the Vehicle is traded, sold or put on consignment to an individual or entity engaged in the wholesale or retail sale, leasing or rental of Vehicles.)

You must submit the following:

- a) Complete a Transfer Application (Available from the **Administrator**) and submit to the **Administrator**.
- b) Provide a Bill of sale with the Transfer Application indicating the sale date and mileage at time of sale.
- c) Issue a check in the amount of fifty dollars (\$50.00) for the Transfer fee made payable to the **Administrator**,
- d) Provide all documents to the **Administrator** within thirty (30) days of the transfer of **Vehicle** ownership.
- 7. MAINTENANCE REQUIREMENTS: You must maintain Your Vehicle according to the manufacturer's recommendations as outlined in the owner's manual. Your owner's manual has separate required maintenance schedules for "normal" and "more severe" operating conditions. You are required to follow the maintenance schedule that applies to Your Vehicle's conditions. You must be sure only the proper grade of lubricants and coolants, as recommended by the manufacturer, is used in Your Vehicle. It is necessary for You to retain verifiable receipts for all parts and materials necessary to perform the required maintenance. If necessary, this documentation will be verified by the Administrator.
- 8. DEDUCTIBLE: In the event of a Failure covered by this Contract, You may be required to pay a Deductible. No Deductible payment is required with respect to Coverage listed in the Benefits section of this Contract. The Deductible type and amount You have to pay is shown on the Declaration Page and the Identification Card, for covered Failures on a per repair visit basis. Should a covered Failure require more than one visit to repair, only one Deductible will apply to that Failure. If You selected the Disappearing Deductible option, the standard Deductible will be waived, provided You have the repairs performed at Firestone or AAMCO.
- 9. ARBITRATION: Should a dispute or controversy or claim arise out of or relating to this Contract, or the alleged breach thereof, the matter may be settled by non-binding Arbitration. Either party may make a written request to any nationally recognized organization that performs consumer related Arbitration services. If both parties agree to Arbitrate, the parties would then agree to abide by the consumer related rules and protocol established by the chosen Arbitration organization.

### **DIAMOND COVERAGE**

We will pay on behalf of or reimburse You for the reasonable costs to repair or replace any of the parts included in Your Coverage which cause a Failure, except for those components and conditions listed in the EXCLUSIONS section of this Contract.

(Coverage includes, but is not limited to, Engine, Turbo/Supercharger, Transmission, Transfer Unit (4X4), Drive Axxles, Steering, Electrical, Front and Rear Suspension, Brakes, Anti-Lock Brakes, Air Conditioning, High Tech Electronics, Cooling, Fuel Delivery and Seals and Gaskets.

The following emissions related components are covered: Air fuel ratio sensor; Anti-knock sensor; Fuel sensor; Idle air control valve; Intake air temperature sensor; Intake manifold; Manifold air pressure (MAP) sensor; Mass air flow sensor; Oxygen sensor; Powertrain control module (PCM); Exhaust manifold; and Throttle body assembly (MFI).

#### OPTIONAL LUXURY ELECTRONICS COVERAGE

COVERAGE APPLIES ONLY IF INDICATED ON THE DECLARATION PAGE AND YOUR IDENTIFICATION CARD:

- GPS Navigation System: Navigation display unit, navigation control module, navigation system wiring harness. The following parts are specifically excluded: antennae; cables and wiring.
- **Phone System:** Charger/cradle, microphone, speakers, phone. The following parts are specifically excluded: antennae; wiring & cables.
- **TV/Video Entertainment System:** LCD screen (10" or less), RF modulator, video cassette player with auxiliary inputs (No recording capability), digital video disc player, power converter. The following parts are specifically excluded: remote control; cables and wiring; headphones.
- Internet Access Systems: Power converter, satellite receiver, satellite dish or wireless receiver (where available). The following parts are specifically excluded; wiring & cables.

#### Benefits

#### **Deductible Does Not Apply**

CAR RENTAL: We will, in the event of a Failure covered by this Contract, pay or reimburse You for receipted expenses to rent replacement transportation (from a Dealer or licensed rental agency) while Your Vehicle is undergoing repair. Such payment shall be limited to thirty dollars (\$35) for each eight (8) labor hours, or portion thereof, of applicable labor time necessary to complete the repair, up to a maximum of one hundred seventy five dollars (\$175) per occurrence. This Coverage does not apply to time waiting for parts or other delays beyond the control of the repair facility. In the event of a major component (engine, transmission or drive axle) replacement, a maximum of

five (5) days of parts delay **Coverage** will be afforded provided additional authorization is obtained from **Administrator** (except where prohibited by law).

**TRAVEL EXPENSES:** We will in the event a **Failure** covered by this **Contract** occurs more than one hundred (100) miles from **Your** home, reimburse **You** up to seventy-five dollars (\$75) per day for up to five (5) consecutive days for receipted motel/restaurant expenses (except where prohibited by law). The date of **Failure** will be considered the first day of the five (5) day maximum period.

#### **EMERGENCY ROADSIDE ASSISTANCE:**

Towing / Road Service / Lockout: 1-800-492-6762 Producer Code: 28244 – Plan: "S"

In the event Your Vehicle is disabled, We will dispatch a service vehicle to Your location to assist You. In the event Your Vehicle is unable to continue under its own power Your Vehicle may be towed to a location of Your choosing. We will pay the first seventy five dollars (\$75) of any roadside assistance requested. Additional costs exceeding the first seventy five dollars (\$75) are Your responsibility and payment will be expected at the time service is rendered. When calling for towing or road service You must call the following toll-free number: 1-800-492-6762. You will be required to give the representative assisting You the following information: Producer Code – 28244, Your Vehicle Service Contract Number (located on the front right hand corner of the Declaration Page) and Your Plan Letter which is S. Coverage: You are entitled to one (1) service per 72-hours. We will pay the first seventy five dollars (\$75) for any of the following requested services: towing; battery jumpstart; flat tire change; essential fluid delivery (You are responsible for the actual cost of the delivered fluids i.e. gas, oil, water, etc.); locksmith (cost of replacement keys is not included). Reimbursement: In the event Your Vehicle is disabled and You contracted for any of the above covered services on Your own, You will be able to submit Your original receipted road service expenses for reimbursement consideration. Reimbursement will only be considered when properly licensed and insured providers provide a covered service; private citizen services are not reimbursable. Your reimbursement for towing is seventy five dollars (\$75). Reimbursement for any other roadside service including locksmith services is seventy five dollars (\$75). You must send Your original receipted roadside bills along with a completed claim form to the Administrator. Claim forms may be obtained from the Administrator.

## What to do in the Event of a Failure

 Prevent Further Damage - You should use all reasonable means and precautions to protect Your Vehicle from further damage. This Contract will not cover damage caused by not securing a timely repair of the failed component.

- Take Your Vehicle to a licensed repair facility If Your Vehicle breaks down, take Your Vehicle to the licensed repair facility of Your choice. If You have purchased the Disappearing Deductible option, and want to use this option, You will need to take Your Vehicle to Firestone or AAMCO for the repair.
- Instruct the repair facility that they must obtain an authorization number from the **Administrator** prior to proceeding with repairs. The amount authorized is the maximum that will be paid. Any additional amounts need prior approval.
- 4. In some cases, You may be required to authorize the repair facility to inspect or tear down Your Vehicle to determine the cause and cost of the repair. You will be responsible for these charges if the Failure is not covered by this Contract. We reserve the right to require an inspection of Your Vehicle prior to any repair being performed. We reserve the right to move Your covered Vehicle to another repair facility.
- 5. After the **Administrator** has been contacted, review with the repair facility the components that will be covered by this **Contract.**
- 6. We will reimburse the repair facility for the cost of authorized repairs performed on Your Vehicle, less any applicable Deductible. There may be circumstances when the reimbursement will be made to You. All repair orders and necessary documentation must be submitted to the Administrator within thirty (30) days by You or the repair facility to qualify for payment. If You have any questions regarding Coverage or procedures, please contact the Administrator at the following number:

1-800-526-0929 Fax: 770-952-9245

## **Repair Facility Guidelines for Claims Handling**

Follow these steps when handling a claim:

- 1. Advise the **Contract** holder that evaluation of a **Failure** does not mean that the repair is covered under this **Contract.** All covered repairs must receive prior authorization from the **Administrator**.
- 2. Have the **Contract** holder authorize the inspection/tear down of the **Vehicle** to determine the cause of the **Failure** and the cost to repair. Save all components, including fluids and filters, should the **Administrator** require an outside inspection. Notify the **Contract** Holder that the cost of tear down will not be paid if it is determined that the **Failure** is not covered under this **Contract**.
- 3. Determine the cause of **Failure**, correction required and cost of the repair(s).
- 4. Contact the **Administrator's** Claims Department at **1-800-526-0929** to get authorization to proceed with the claim. Be prepared with the following information when placing the call:
  - a. Customer's Name and Contract Number.

- b. Cause of Failure and recommended correction.
- c. Cost of repair(s).
- 5. A Claims Advisor will verify **Coverage** and do one of the following:
  - a. Approve Claim If approved, the repair facility will be given an authorization number to be recorded on the repair order. The authorized amount is the maximum that will be paid. Additional amounts must receive prior approval.
  - b. Require Additional Evaluation, Inspection or Tear Down The Administrator may require an inspection prior to the repair being completed. If a tear down is required to determine the cause of Failure, the Contract holder must authorize same. Notify the Contract holder that if the repair is not covered, then the Contract holder will be responsible for cost of the tear down. The repair facility should save all components requiring inspection, including fluids and filters. The Claims Advisor will arrange for the inspection. If the inspection is not made within forty-eight (48) hours, contact the Claims Advisor.
  - c. Deny the claim and provide the reason for the denial.
- 6. Review the **Administrator's** findings with the **Contract** holder as well as what will be covered by the **Contract** and what portion of the repair(s), if any, will not be covered.
- 7. Obtain the **Contract** holder's authorization to complete repair(s). All repair orders must have the **Contract** holder's signature to qualify for payment.
- 8. Submit the repair order(s) that must include the **Contract** number, authorization number and authorized amount to the **Administrator** within thirty (30) days to the following address:

Interstate National Dealer Services, Inc. • 6120 Powers Ferry Rd. NW, Suite

200, Atlanta, GA 30339

800-526-0929 • Claims Fay: 770-952-9245 • www.inds.com • e-mail:

800-526-0929 • Claims Fax: 770-952-9245 • www.inds.com • e-mail: claims@inds.com

## **Cancellation of Vehicle Service Contract**

- 1. You may cancel this Contract at any time including when the Vehicle is sold, lost stolen or destroyed by notifying Us. Contact the Administrator for a Cancellation Form which will need to be completed and sent to the Administrator. The Cancellation Form must include an odometer statement showing mileage at the time of request.
- 2. We may cancel this Contract for non-payment of the Contract charge, or for Your intentional misrepresentation in obtaining this Contract or in submitting a claim. If We cancel this Contract, You will receive a pro-rata refund of the unearned Contract charge paid reflecting the greater of the days in force or the mileage elapsed based on the term of the Contract, less a service charge of one hundred dollars (\$100).

- 3. If Your Vehicle and this Contract has been financed, the lien holder may cancel this Contract for non-payment, or if Your Vehicle has been declared a total loss or has been repossessed. The rights under this Contract are transferred to the lien holder and the lien holder is also entitled to any resulting refund. In the event Your Contract is cancelled due to non-payment You forfeit any and all refund rights.
- 4. A. New/Program/Used as New Vehicle Contract: If You cancel this Contract within sixty (60) days of purchase and no claim has been filed, the entire Contract charge paid will be refunded. If You cancel this Contract after sixty (60) days of purchase or if a claim has been filed, an amount of the unearned Contract charge paid will be refunded according to the pro-rata method reflecting the greater of the days in force or the mileage elapsed based on the term of the Contract.
  - B. Used **Vehicle Contract**: If **You** cancel this **Contract** within thirty (30) days of purchase and no claim has been filed, the entire **Contract** charge paid will be refunded. If **You** cancel this **Contract** after thirty (30) days of purchase or if a claim has been filed, an amount of the unearned **Contract** charge paid will be refunded according to the pro-rata method reflecting the greater of the days in force or the mileage elapsed based on the term of the **Contract**.
- 5. For all cancellations which occur after sixty (60) days for New/Program/Used as New Vehicle Contracts and thirty (30) days for Used Vehicle Contracts, a one hundred dollar (\$100) service charge and the total amount of all authorized claims will be deducted from the refund. Elapsed time and mileage shall be measured from the Contract purchase date and the Contract purchase mileage.
- 6. In the event of cancellation, the lien holder, if any, will be named on the cancellation refund check,

### **EXCLUSIONS**

This Vehicle Service Contract Provides NO Coverage or Benefits for the following:

- A. (ANY FAILURES OCCURRING DURING THE FIRST THIRTY (30) DAYS AND ONE THOUSAND (1,000) MILES FROM DATE OF CONTRACT PURCHASE ARE NOT COVERED IF THIS IS A USED VEHICLE CONTRACT WITH A WAITING PERIOD.
- B. THE FOLLOWING PARTS: CARBURETOR; BATTERY; BATTERY/BATTERY PACK ON HYBRID/ELECTRIC VEHICLES; SHOCK ABSORBERS; MANUAL TRANSMISSION CLUTCH ASSEMBLY; FRICTION CLUTCH DISC AND PRESSURE PLATE; THROWOUT BEARING; MANUAL AND HYDRAULIC LINKAGES; DISTRIBUTOR CAP AND ROTOR; SAFETY RESTRAINT SYSTEMS (INCLUDING AIR BAGS); GLASS; LENSES; SEALED BEAMS; LIGHT BULBS; BRAKE HARDWARE; ALL EXHAUST AND EMISSION COMPONENTS EXCEPT THOSE SPECIFICALLY LISTED UNDER THE COVERAGE SECTION OF THIS CONTRACT; WEATHER STRIPS; ALL TRIM, MOLDINGS, HANDLES, KNOBS OR DIALS; BRIGHT METAL;

- CHROME; UPHOLSTERY AND CARPET; PAINT; OUTSIDE ORNAMENTATION; BUMPERS; BODY SHEET METAL AND PANELS; TIRES AND WHEELS/RIMS; GPS NAVIGATION SYSTEMS; PHONE SYSTEMS; TV/VIDEO/ENTERTAINMENT SYSTEMS AND INTERNET ACCESS SYSTEMS UNLESS LUXURY ELECTRONICS OPTION HAS BEEN PURCHASED BY YOU AND ACCEPTED BY US.
- C. MAINTENANCE SERVICES AND PARTS DESCRIBED IN YOUR VEHICLE'S OWNER'S MANUAL AS SUPPLIED BY THE MANUFACTURER AND OTHER NORMAL MAINTENANCE SERVICES AND PARTS INCLUDING, BUT NOT LIMITED TO: ALIGNMENTS; WHEEL BALANCING; TUNEUPS; SPARK PLUGS AND SPARK PLUG WIRES; GLOW PLUGS; HOSES; DRIVE BELTS; BRAKE PADS, LININGS, SHOES, DRUMS AND ROTORS; WIPER BLADES.
- D. SHOP SUPPLY CHARGES; EPA DISPOSAL FEES; SPECIAL ORDER PARTS SHIPPING COST; PARTS LOCATOR RESEARCH FEE; STORAGE FEES; FILTERS, LUBRICANTS, COOLANTS, FLUIDS AND REFRIGERANTS EXCEPT WHEN REPLACEMENT IS REQUIRED DUE TO A COVERED FAILURE.
- E. ANY COMPONENT NOT COVERED BY THE VEHICLE MANUFACTURER FOR THE FULL TERM OF THE VEHICLE WARRANTY IS EXCLUDED.
- F. ANY FAILURE RESULTING FROM COLLISION; INTERNAL OR EXTERNAL FIRE; THEFT; VANDALISM; RIOT; EXPLOSION; LIGHTNING; EARTHQUAKE; FREEZING; RUST OR CORROSION; WINDSTORM; HAIL; WATER OR FLOOD; ACTS OF GOD; ACTS OF WAR; ACTS OF TERRORISM; SALT; ENVIRONMENTAL DAMAGE; CONTAMINATION OR LOSS OF FLUIDS, FUELS, COOLANTS OR LUBRICANTS; ABUSE; NEGLIGENCE; LACK OF NORMAL MAINTENANCE REQUIRED BY THE MANUFACTURER'S MAINTENANCE SCHEDULE FOR YOUR VEHICLE; IMPROPER SERVICING AFTER THE EFFECTIVE DATE OF THIS CONTRACT; SLUDGE BUILD-UP OR FAILURE TO MAINTAIN PROPER LEVELS OF LUBRICANTS AND/OR COOLANTS; NOT PROTECTING THE VEHICLE FROM FURTHER DAMAGE WHEN A FAILURE HAS OCCURRED.
- G. ANY REPAIR OR REPLACEMENT OF A COVERED PART IF NO FAILURE HAS OCCURRED REGARDLESS OF REPAIR FACILITY RECOMMENDATIONS; OR IF THE WEAR ON THAT PART HAS NOT EXCEEDED THE FIELD TOLERANCES PERMITTED BY THE MANUFACTURER; ANY REPAIR NOT SPECIFICALLY AUTHORIZED BY US.
- H. IF ANY ALTERATIONS HAVE BEEN MADE TO YOUR VEHICLE OR YOU ARE USING, OR HAVE USED, YOUR VEHICLE IN A MANNER NOT RECOMMENDED BY THE MANUFACTURER. THIS WILL INCLUDE, BUT NOT BE LIMITED TO: THE FAILURE OF ANY CUSTOM OR ADD-ON/AFTERMARKET PART REGARDLESS IF SUPPLIED BY A FRANCHISED DEALER OR NOT; ANY FRAME OR SUSPENSION MODIFICATIONS; LIFT KITS; OVERSIZED/UNDERSIZED TIRES OR WHEELS; TRAILER HITCHES; UNAUTHORIZED MODIFICATIONS TO ANY SYSTEM.
- IF YOUR ODOMETER HAS CEASED TO WORK AND REPAIRS HAVE NOT BEEN IMMEDIATELY MADE; THE ODOMETER HAS BEEN ALTERED IN ANY WAY SUBSEQUENT TO PURCHASE; OR IF VEHICLE'S TRUE MILEAGE CANNOT BE DETERMINED.

- J. ANY LIABILITY FOR PROPERTY DAMAGE, OR FOR INJURY TO OR DEATH OF ANY PERSONS ARISING OUT OF THE OPERATION, MAINTENANCE OR USE OF YOUR VEHICLE, WHETHER OR NOT RELATED TO THE PARTS COVERED. LOSS OF TIME, PROFIT, INCONVENIENCE, OR ANY OTHER LOSS THAT RESULTS FROM A FAILURE (EXCEPT AS PROVIDED UNDER THE BENEFITS OR COVERAGES HEREIN.) THIS CONTRACT DOES NOT PROVIDE COVERAGE FOR DAMAGES FOR BAD FAITH, PUNITIVE OR EXEMPLARY DAMAGES, PERSONAL INJURY INCLUDING BODILY INJURY, PROPERTY DAMAGE (EXCEPT AS SPECIFICALLY STATED IN THE CONTRACT) AND ATTORNEY'S FEES.
- K. REPAIRS TO SEIZED OR DAMAGED ENGINES DUE TO CONTINUED OPERATION REGARDLESS OF CAUSE OR WITHOUT SUFFICIENT LUBRICANTS OR COOLANT. YOU ARE RESPONSIBLE FOR MAKING CERTAIN THAT THE OIL AND TEMPERATURE WARNING LIGHTS/GAUGES ARE FUNCTIONING PROPERLY. YOU MUST PULL OFF THE ROAD IMMEDIATELY AND DISCONTINUE VEHICLE OPERATION WHEN EITHER OF THESE LIGHTS/GAUGES INDICATES INADEQUATE PROTECTION OR PERFORMANCE OR WHEN OVERHEATING OCCURS.
- L. SALVAGED TITLE VEHICLES; WHEN RESPONSIBILITY FOR A REPAIR IS COVERED BY AN INSURANCE POLICY; WARRANTY FROM THE MANUFACTURER INCLUDING EXTENDED DRIVE TRAIN, MAJOR COMPONENT OR FULL COVERAGE WARRANTIES; A REPAIRER'S GUARANTEE/WARRANTY; OR FAILURES FOR WHICH THE MANUFACTURER HAS ANNOUNCED ITS RESPONSIBILITY THROUGH ANY MEANS, INCLUDING RECALL CAMPAIGNS AND FACTORY SERVICE BULLETINS.
- M. IF YOUR VEHICLE IS USED FOR TOWING A TRAILER OR OTHER OBJECT OR VEHICLE WITHOUT BEING EQUIPPED WITH A FACTORY INSTALLED OR AUTHORIZED TOW PACKAGE; OR IS USED FOR COMMERCIAL PURPOSES, INCLUDING, BUT NOT LIMITED TO, RENTAL, TAXI, LIMOUSINE, LIVERY OR SHUTTLE, TOWING OR ROAD REPAIR, CONSTRUCTION, FARMING OR AGRICULTURAL PURPOSES, JOB SITE ACTIVITIES, HAULING, POLICE OR EMERGENCY SERVICES, PRINCIPAL OFF ROAD USE, RACING, COMPETITIVE DRIVING, SNOW REMOVAL, ROUTE-WORK, SERVICE OR REPAIR UNLESS COMMERCIAL USE OPTION HAS BEEN PURCHASED BY YOU AND ACCEPTED BY US.
- N. ANY FAILURE OCCURRING PRIOR TO THE CONTRACT PURCHASE DATE, OR IF INFORMATION PROVIDED BY YOU OR A REPAIR FACILITY CANNOT BE VERIFIED AS ACCURATE OR IS FOUND TO BE DECEPTIVELY INACCURATE.
- O. ANY FAILURE OCCURRING OUTSIDE OF THE UNITED STATES OF AMERICA (50 U.S. STATES AND THE DISTRICT OF COLUMBIA) OR CANADA.
- P. DAMAGE CAUSED BY PRE-IGNITION DETONATION, PINGING, IMPROPER/CONTAMINATED FUEL OR IMPROPER ENGINE ADJUSTMENTS.

NOTICE: YOU ARE REMINDED THAT THIS CONTRACT IS NOT AN INSURANCE POLICY. HOWEVER, AN INSURANCE POLICY IS IN EFFECT WITH NATIONAL SERVICE CONTRACT INSURANCE COMPANY RRG. IF WE FAIL TO PAY AN AUTHORIZED CLAIM WITHIN SIXTY (60) DAYS AFTER PROOF OF LOSS HAS BEEN FILED, YOU ARE ENTITLED TO MAKE A DIRECT CLAIM AGAINST THE INSURER, C/O RISK SERVICES, P.O. BOX 2100, MONTPELIER, VERMONT 05601-2100.

## INTERSTATE NATIONAL DEALER SERVICES, INC.

