
Trade Credit
QBE New Zealand
Selective (AP) Trade Credit Insurance Policy Wording

CONTENTS

2Policy wording

2Cover

2Conditions Precedent to Liability

2Declarations and Acknowledgements

3Conditions

31. Policy Period, Policy Cancellation, Premiums and Fees

32. Assignment

33. Credit Management and Consultation

34. Exclusions

45. Local Currency Deposit

46. Co-Insurance

47. Reduction or Cancellation of Cover

48. Claims

49. Recoveries and Specified Security Proceeds

510. Disclosure

511. Currency - Declarations, Claims and Recoveries

512. Insolvency of the Insured

513. Governing Law

6Definitions

Date of preparation: 9th January 2014
Date effective: 1st July 2014
QM6095-0714

1

Policy wording
This Policy becomes effective when the Proposal has been accepted by
the Insurer by issuing a Schedule.

This Policy is issued by the Insurer to the Insured named in the Schedule.
Some words and phrases have special meaning as given to them for the
purpose of the Policy under the definitions section in this Policy. Some
definitions may contain some operative provisions as well.

Cover

The Policy is based on the Insured having applied to the Insurer by a
Proposal in writing and the Insurer has agreed on the basis of this Proposal
to issue this Policy. The Policy consists of the Proposal and the following:

this Policy wording
the Schedule and all endorsements
all Credit Limit Endorsements.

In consideration of the payment of all premiums and other fees and charges
when due and subject to the terms and conditions of this Policy, the Insurer
agrees to indemnify the Insured up to the Insured Percentage of the Insured
Loss in the event of an Insured Buyer failing by reason of a Claimable Event
to pay the Insured an Insured Debt.

The criteria of selection for the inclusion of an Insured Buyer to this Policy
are specified in the Schedule.

The Insurer’s total liability under this Policy is limited to the Maximum Policy
Liability.

Conditions Precedent to Liability

Due observance of each of the terms and conditions of this Policy (including
payment of all premiums and other charges) by the Insured are conditions
precedent to any liability of the Insurer under this Policy.

Declarations and Acknowledgements

In completing the Proposal and accepting this Policy the Insured:

1. declares and warrants that to the best of its knowledge and belief
the statements made in the Proposal were true and complete at the
date of the Proposal and at the date when the Insurer agreed to issue
this Policy; and

2. declares and warrants that it is aware of its duties to disclose and not
to misrepresent to the Insurer every matter that it knows, or could
reasonably be expected to know, is relevant to the Insurer’s decision
whether to accept the risk of this insurance and, if so, on what terms
and to act with the utmost good faith at all times; and

3. acknowledges that the Proposal which the Insured has completed
or has had completed, together with all other statements made in
writing by the Insured or anyone acting on the Insured’s behalf for
the purposes of this Policy, is the basis for the issue of this Policy.
In all cases information provided to the Insurer in support of the
Insured’s Proposal for this Policy is held to be provided on the
Insured’s behalf.

2

Conditions

1. Policy Period, Policy Cancellation, Premiums and Fees
This Policy is issued for the Policy Period and is non-cancellable other than
by the specific rights of the Insurer under this Policy or at law to cancel or
void this Policy or its obligations hereunder.

The Insured shall pay or reimburse the Insurer for all premiums, fees, stamp
duty, applicable services taxes and other statutory charges imposed by
government on or in respect of this Policy as stipulated in the Schedule.

In the event the Insured seeks to negotiate to cancel or terminate this Policy
prior to the expiration of the Policy Period the Insured is still required to pay
to the Insurer all amounts calculated in accordance with fees and charges
as noted in the Schedule and endorsements (including the Minimum
Premium payable) and is not entitled to receive any refund in relation to
the premium paid or due to be paid.

2. Assignment
The Insured shall not assign any rights or benefits under this Policy unless
the Insurer’s prior written consent to the assignee and the form of
assignment has been obtained.

Any assignment made or purported to be made by the Insured without
such consent will entitle the Insurer to avoid liability under this Policy.

3. Credit Management and Consultation

(a) The Insured shall at all times:
(i) exercise reasonable care and prudence in granting credit to

and withholding credit from an Insured Buyer as if it were
uninsured; and

(ii) take all reasonably necessary steps and use its best
endeavours, in consultation with the Insurer, to avoid or
minimise any Insured Loss; and

(iii) subject to section (b) below, not agree in advance, either in a
contract of sale or otherwise, to a postponement of the original
due date for payment of an Insured Debt.

(b) If circumstances arise at or shortly before the original due date for
payment of an Insured Debt requiring a postponement of the original
due date (for reasons other than the occurrence of a Notifiable Event
referred to in (c)(i) to (iv) inclusive below), the Insured may grant a
postponement within the Maximum Extension Period.

(c) In the event that:
(i) at any time to the knowledge of the Insured any circumstances

arise which could, in the reasonable opinion of a prudent
Insured, give grounds for the belief that an Insured Buyer may
not (or may be unable to) perform or comply with its
obligations under a contract of sale with the Insured; or

(ii) an Insured Buyer is at any time to the knowledge of the Insured
unable to pay its debts as they fall due for payment; or

(iii) a cheque or bill of exchange or any other payment mechanism
in respect of any indebtedness of an Insured Buyer to the
Insured is at any time dishonoured by the entity on which it
is drawn whether or not subsequently represented and met;
or

(iv) an event of Insolvency occurs in respect of an Insured Buyer
or an insolvency administrator or practitioner is appointed to
the Insured Buyer; or

(v) any part of an Insured Debt is not paid in cash or by cheque
or bill of exchange available for immediate presentation by
the last day of the Maximum Extension Period,

then a “Notifiable Event” is deemed to have occurred.

(d) When a Notifiable Event occurs the Insured shall:
(i) with the least possible delay notify the Insurer in writing; and
(ii) continue to notify the Insurer in the format required by the

Insurer on a regular monthly basis until Insolvency has

occurred or until a Notifiable Event no longer exists in respect
of that Insured Buyer; and

(iii) take all prudent and reasonable steps required by the Insurer
in respect of any loss which the Insured has incurred or may
be likely to incur including the execution of such documents
and the doing of such things as may be necessary to enable
the Insurer to intervene directly in the proceedings or
negotiations relating to the Insured Debt.

(e) The Insured is not obliged to notify the Insurer of an Insured Debt of
which any part has not been paid by the last day of the Maximum
Extension Period if that part of the Insured Debt is less than the
overdue reporting limit, provided:
(i) none of the sub-clauses (c)(i) to (iv) (both inclusive) above

apply; and
(ii) the Insured must supply to the Insurer, upon request, a listing

of all Insured Buyers whose accounts remain unpaid by the
last day of the Maximum Extension Period, giving details of
each Insured Buyer’s total indebtedness.

4. Exclusions

This Policy does not cover and the Insurer shall not be liable (unless
otherwise specifically amended by endorsement) in respect of any
indebtedness:

(a) resulting from any avoidance (justified or not) by an Insured Buyer
of a contract concerning goods or services because such contract
is void, illegal or unenforceable or because of a repudiation of such
contract by the Insured Buyer;

(b) which relates to sales tax, excise tax, goods and services tax, retention
monies, interest charges, penalties, government charges and taxes
and any consequential damages or costs;

(c) relating to or arising from any transaction involving the transfer to
or from goods to be held or held on a consignment stock basis by
the Insured Buyer or the Insured Buyer’s agent unless the Insurer
has beforehand agreed in writing, subject to specified conditions, to
cover goods drawn out of consignment and the Insured has complied
with such specified conditions;

(d) relating to or arising from any “pay when paid” contracts or any other
agreements to sell to a person or entity who is not unconditionally
and irrevocably bound to pay a purchase price as agreed beforehand
(eg. goods Shipped on a “sale or return basis” or goods sold on a
“commission basis” to a commission agent);

(e) relating to goods Shipped or services rendered to an Insured Buyer
at a time when a Notifiable Event (other than a Notifiable Event arising
solely as a result of the Insured Buyer withholding payment on the
basis of a bona fide documented dispute) exists in respect of such
Insured Buyer;

(f) which is subject to any form of dispute;
(g) relating to any transactions that are in the nature of personal or

consumer transactions as opposed to business or commercial
transactions;

(h) directly or indirectly caused by political risks such as war, invasion
of, or acts by foreign enemies, hostilities, rebellion, revolution,
confiscation, nationalisation, insurrection or military or usurped power,
or due to the order of any government, public or local authority or
by any restrictions on trade transfers;

(i) directly or indirectly caused by risks from atomic energy risks,
employing the process of nuclear fission or fusion or handling
radioactive material including, but not limited to the use of nuclear
reactors; the use or handling or transportation of radioactive materials;
or the use, handling or transportation of any weapon of war or
explosive device employing nuclear fission or fusion;

(j) relating to any Insured Debt which remains unpaid in whole or in
part by reason of the expropriation, confiscation or destruction of
the whole or any part of the Insured Buyer’s assets (or the goods
which are subject to any Insured Debt) under any law or regulation
having the force of law in any country or any part of the country by
any person or persons exercising powers of government in such
country or any part of the country.

3

Sanction limitation and exclusion

The Insurer shall not be deemed to provide cover and the Insurer shall not
be liable to pay any claim or provide any benefit hereunder to the extent
that the provision of such cover, payment of such claim or provision of such
benefit would expose the Insurer to any sanction, prohibition or restriction
under any United Nations resolutions and treaties or the trade or economic
sanctions, laws or regulations of Australia, the European Union, United
Kingdom or United States of America or any other jurisdiction where this
Policy applies.

5. Local Currency Deposit
If delays or difficulties are experienced in obtaining payment from an Insured
Buyer because of currency exchange transfer restrictions, the Insured shall
call on the Insured Buyer concerned to pay to the Insured’s account (or to
deposit irrevocably with a bank in the country of the Insured Buyer for the
account of the Insured) at due date for payment of such Insured Debt the
then local currency equivalent of the contract value of the goods.
Notwithstanding the cover provided under the other terms of this Policy,
when such payment or deposit has been made the liability of the Insurer
in respect of such Insured Debt ceases.

6. Co-Insurance

(a) The Insured must retain for their own account all of the following
(referred collectively as the Insured’s Own Account):
(i) so much of the Insured Loss as exceeds the Insured

Percentage; and
(ii) so much of any indebtedness of an Insured Buyer to the

Insured as exceeds the Permitted Credit Limit; and
(iii) any Deductible; and
(iv) all indebtedness after the Maximum Policy Liability has been

exhausted.

(b) The Insured must not, without the written consent of the Insurer:
(i) enter into any trade credit insurance policy that indemnifies

the Insured in relation to the Insured’s Own Account; or
(ii) obtain a charge, mortgage, security, indemnity or guarantee

of any type that secures the Insured’s Own Account but does
not secure the Insured Percentage of the Insured Loss.

7. Reduction or Cancellation of Cover

(a) The Insurer may at any time and at its sole discretion give notice in
writing to the Insured reducing any Permitted Credit Limit or
cancelling or varying the cover granted by this Policy in respect of
any particular Insured Buyer or Approved Country.

(b) Subject to paragraph (c) below, any reduction or cancellation issued
by the Insurer will apply to all Shipments of goods or services
rendered occurring at all times after the notice is given to the Insured.

(c) Any reduction or cancellation issued by the Insurer will not apply to
Shipments of goods or services rendered that are made under
contracts which are entered into by the Insured prior to receipt of
such notice and which the Insured is not entitled to cancel or legally
terminate, providing the Shipment of goods or the services rendered
take place during the Policy Period and within a period of three (3)
months from the time that the notice was given to the Insured.

(d) Nothing contained in paragraphs (b) and (c) above should be
construed to in any way limit the effect of condition 4(e) of this Policy.

8. Claims

(a) The Insured must submit a claim under this Policy by completing a
claim form supplied by the Insurer in respect of an Insured Debt
relating to an Insured Buyer within six (6) months after the relevant
Claimable Event Date in respect of such Insured Buyer.

(b) If the Insured makes any claim knowing it to be false or fraudulent
in any way, the Insurer will refuse payment of the claim and may
cancel this Policy.

(c) Subject always to all terms and conditions of this Policy, and after
taking into account any interim payments and Recoveries and any
applicable Deductible, the Insurer shall pay to the Insured the Insured
Percentage of the Insured Loss:
1. in the case of Insolvency, within thirty (30) days after the

Insurer has received appropriate confirmation that the Insured
Debt has been admitted to rank for distribution against the
insolvent estate in favour of the Insured;

2. in the case where a Protracted Default occurs, within thirty
(30) days after the Insurer is provided with evidence to the
Insurer's satisfaction that the Insured Debt exists and that all
reasonable means (including the pursuit of legal action) to
recover the Insured Debt has occurred without success.

(d) Where documents submitted in support of a claim are in a language
other than English, the Insured shall at their expense provide a
certified translation into English if so required by the Insurer.

As a condition precedent to the payment of any claim by the Insurer under
this Policy, the Insured must co-operate fully with the Insurer and must sign
all relevant documents considered necessary by the Insurer to protect its
interests in any Recoveries.

9. Recoveries and Specified Security Proceeds

(a) Any Recoveries received by the Insured or the Insurer are to be held
on trust for the Insured and the Insurer for their respective interests
as specified in paragraph (b) below.

(b) Subject to paragraph (g) below, Recoveries are to be divided between
the Insured and the Insurer as follows:
(i) the Insurer is entitled to:

1. such proportion thereof as the Insured Percentage of
the Insured Debt bears to the total indebtedness of the
Insured Buyer to the Insured at the date that a Notifiable
Event first occurs; plus

2. any other monies owing to the Insurer for arrears of
premiums or monies due under this Policy; and

3. any monies required to maintain the impact of any
Deductible; and

(ii) the Insured is entitled to the balance.

(c) The Insured must notify the Insurer in writing immediately it receives
any Recoveries.

(d) Subject to 9 (e) the Insurer’s proportion of any Recoveries received
by the Insured and due to the Insurer (as calculated in accordance
with (b) above), is to be remitted to the Insurer within ten (10) days
of receipt.

(e) If the Insured receives Recoveries prior to the submission or
determination of a claim by the Insurer the Insured is not required
to pay to the Insurer its proportion of Recoveries. After the submission
or determination of a claim, the Insured must notify the Insurer in
writing of its receipt of Recoveries and in the event of an admitted
claim the Insurer’s proportion of the Recoveries is to be deducted
by it from its calculation of liability under the Policy.

(f) The Insurer is at any time entitled to make any claim or take any legal
action in the name of the Insured against:
(i) an Insured Buyer; or
(ii) any third party that the Insured is entitled to take action against,

in respect of any Recoveries; and for this purpose the Insured
must provide all assistance and cooperation as requested by
the Insurer.

(g) In the event the Insurer elects to take legal action against an Insured
Buyer or any third party that the Insured is entitled to take action
against, the Insurer is entitled to deduct from any Recoveries all of
the costs, disbursements and expenses incurred by it, prior to dividing
the Recoveries as otherwise set out in paragraph (b) above.

Specified Security Proceeds

All but sub-paragraphs 9 (b)(i) & (ii) of the above provisions in relation to
Recoveries will apply to Specified Security Proceeds. Given that the relevant
security or guarantee was a special precondition to the granting of the

4

Permitted Credit Limit, the basis of appropriation of the Specified Security
Proceeds will be as follows, irrespective of whether it occurs before or after
submission of a claim:

Any Specified Security Proceeds, despite any request or instruction
to the contrary from the relevant Insured Buyer or guarantor or
any party holding the security for the benefit of the Insured, will first
be applied wholly in reduction of the Insured Debt (as opposed to
total indebtedness) and only thereafter will any remaining Specified
Security Proceeds be available to the benefit of the Insured.

10. Disclosure

(a) The Insured must disclose in writing to the Insurer all material facts
and information concerning or relating to this Policy, the Insured
Buyers and its dealings with the Insured Buyers and any likely claim
under this Policy.

(b) The Insurer may request that the Insured provide and the Insurer
may at any time examine or take copies of any letters, accounts or
other documents in the possession or control of the Insured relating
to or connected with this Policy or the obligations of the Insured or
any transactions between the Insured and any Insured Buyer.

(c) The Insured must, at the request of the Insurer, supply the Insurer
with any information in its possession or take any reasonable steps
to obtain for the Insurer any information or the sight of any
documents in the possession of any third party relating to or
connected with this Policy or any transaction between the Insured
and the Insured Buyer.

11. Currency - Declarations, Claims and Recoveries

(a) This Policy is issued in the Policy Currency.
(b) The Permitted Credit Limits under the Policy, any other limits or

Deductibles, premiums, limit management charges and any other
charges are expressed in the Policy Currency, and such amounts will
not vary according to changes in the exchange rate between the
Policy Currency and any other currency, unless specifically agreed
by the Insurer in writing.

(c) If the Insured invoices an Insured Buyer in any currency (including
any Approved Claim Currency) other than the Policy Currency, the
value of each invoice must be converted into the Policy Currency
for any declaration purposes at the relevant Conversion Exchange
Rate (all such Conversion Exchange Rates must be recorded in writing
by the Insured at or about the time of Shipment of the goods relating
to every invoice, and such records must be provided to the Insurer
in the event of a claim).

(d) Subject to condition 8 of the Policy, for the purpose of calculating
the Insurer’s liability in the event of a claim arising:
(i) any part of an Insured Buyer’s indebtedness invoiced in a

Non-Approved Claim Currency will be converted into the Policy
Currency in accordance with the Conversion Exchange Rate
and the resultant liability is to be paid in the Policy Currency;

(ii) any part of an Insured Buyer’s indebtedness invoiced in an
Approved Claim Currency will be converted into the Policy
Currency in accordance with the Conversion Exchange Rate
and the resultant liability as determined in the Policy Currency
will be reconverted into and paid in the Approved Claim
Currency, such reconversion being made in accordance with
the Conversion Exchange Rate.

(e) For the purpose of calculating Recoveries in the event Recoveries
are received in a currency other than the Policy Currency:
(i) Recoveries accruing in a Non-Approved Claim Currency are

to be converted into the Policy Currency at the telegraphic
transfer buying rate of exchange (between such currency and
the Policy Currency) of the Insured’s bank at close of business
on the day of receipt, whether or not such currency is actually
converted into the Policy Currency on receipt. The Insurer’s
share of any such Recoveries accruing after payment of a
claim must be paid to the Insurer in the Policy Currency.

(ii) Recoveries accruing in the Approved Claim Currency are to
be converted into the Policy Currency at the Conversion
Exchange Rate of the relevant invoice or invoices to which
such Recoveries relate. The Insurer’s share of any such

Recoveries accruing after payment of a claim must be paid to
the Insurer in the relevant Approved Claim Currency.

12. Insolvency of the Insured

(a) In the event of the Insolvency of the Insured the relevant
administrator of the Insured is entitled to adopt this Policy but must
adopt this Policy and all obligations of the Insured under this Policy
in writing within thirty (30) days of appointment for there to be any
liability of the Insurer under this Policy.

(b) The Insurer is entitled to retain all premiums and other monies paid
and to receive and retain all premiums and other monies due and
payable to the Insurer up to and including the effective date of such
Insolvency.

(c) For the purpose of this condition the definition of “Insolvency” is the
same as that applying to an Insured Buyer under this Policy.

13. Governing Law
This Policy is governed by the laws of the Country/State/Territory of issue
noted in the Schedule and any disputes or differences arising under it or in
respect of it are to be determined by the appropriate courts.

5

Definitions
In this Policy (which includes all endorsements, Schedules, annexure and
Credit Limit Endorsements):

Approved Claim Currencies are specified in the Schedule and are the
currencies in which the Insured is entitled to lodge a claim.

Claimable Event in respect of an Insured Buyer means either Insolvency
or any other named Claimable Event in the Schedule that must have
occurred before a claim can be submitted.

Claimable Event Date means the date on which a Claimable Event occurs
and is specified under the definitions of the respective Claimable Event.

Conversion Exchange Rate in respect of an invoice is the rate of exchange
between the currency in which that invoice is issued and the Policy Currency,
as determined:

1. by reference to the buying rate of exchange applicable at the
Insured’s bank as at the close of business on the day the relevant
goods were Shipped; or

2. by the forward exchange rate contract, if one has been entered into
with the Insured’s bank in relation to determining in advance the
amount the Insured is to receive in terms of the Policy Currency, if
payment is made in the Approved Claim Currency as contracted by
the Insured Buyer; or

3. by reference to the Insured’s internal treasury rate as agreed in writing
by the Insurer at the inception of the Policy.

Credit Limit Endorsement is an endorsement issued by the Insurer and
specifies the approved Permitted Credit Limit in respect of the named
Insured Buyer or specifies that the Permitted Credit Limit is “Nil or 0”
reflecting that no cover is available. It may contain special conditions adding
to or amending the existing terms and conditions of this Policy in relation
to the Insured Buyer.

Deductible may be specified in the Schedule and by endorsement and will
vary the Insurer's liability on any claim or aggregation of claims under the
Policy.

Insolvency is a Claimable Event and occurs in respect of an Insured Buyer
when any of the following steps has been taken:

(a) an Insured Buyer initiates or becomes the subject of any procedure
or action or proceedings pursuant to local bankruptcy or insolvency
legislation which is uncontested and results in the Insured Buyer
being recognised at law as being subject to a moratorium or in
external administration or insolvency or winding up in insolvency; or

(b) a court appoints a receiver, liquidator, trustee or other similar external
administrator or official under local bankruptcy or insolvency
legislation to administer all or substantially all the assets of an Insured
Buyer; or

(c) a composition by an Insured Buyer has been approved by a Court
having jurisdiction or a compromise or arrangement has been made
binding by the Court on that Insured Buyer and all that Insured
Buyer’s creditors; or

(d) an Insured Buyer enters into an unofficial compromise or settlement,
in full and final settlement of its debts, with a majority of its creditors
and which the Insured is a party to with the Insurer's prior written
approval; or

(e) such circumstances exist which in the opinion of the Insurer is
equivalent to any one of the above.

The Claimable Event Date in respect of any of the above instances will be:

1. In the case of (a) above, the date on which the bankruptcy, Insolvency,
moratoria, or arrangement is deemed to have occurred according
to the relevant law or regulations.

2. In the case of (b) above, the date on which the relevant court order
or decision was made.

3. In the case of (c) above, the date on which the majority of creditors
agreed to the compromise or settlement.

4. In the case of (d) and (e) above, such effective date as the Insurer
may specify.

Insured means the entity named in the Schedule and includes all Joint
Insured and the rights of all Insured’s under the Policy are joint while their
obligations and responsibilities are joint and several. The Insurer will be
entitled to pay any sums due under this Policy to such one or more of the
Insured as it thinks fit.

A Joint Insured may be added to the Policy subject to compliance with the
following conditions:

(a) if the entity is to be a Joint Insured from inception of the Policy Period,
the entity must sign a proposal form jointly with the applicant;

(b) if the entity is to become a Joint Insured during the Policy Period the
entity must complete a proposal form together with a letter of
subscription on their letterhead (a specimen of a letter of subscription
can be obtained from the Insurer);

(c) such entity must have credit control arrangements in common with
the existing Insured and must adhere to all the terms and conditions
of the Policy; and

(d) a Permitted Credit Limit applies to all entities collectively and is not
available individually or independently to each Joint Insured, nor can
the Insured or any one or more entities claim that the Policy operates
as a composite policy.

Insured Buyer is any person or entity carrying on business with the Insured
in any of the Approved Countries (specified in the Schedule) and who is
included in this Policy by a Credit Limit Endorsement but always excludes:

1. any corporation which is a holding company or subsidiary of or
related to or an associate of the Insured; and

2. any government, government department, public or statutory
authority, or nationalised undertaking; and

3. any entity in which a director, secretary or partner of the Insured, or
a person who has a controlling interest in the Insured, has a
controlling interest; and

4. any person who is a spouse, parent or remoter lineal ancestor, son,
daughter or remoter issue, or brother or sister of a director or
secretary or partner or proprietor of the Insured; and

5. an entity where any of the persons referred to in sub paragraph (4)
above has a controlling interest; and

6. any person or entity where the Permitted Credit Limit is “nil”.

In this definition, the following terms have the following meanings:

“associate” means a corporation that has a director, secretary or
shareholder with a controlling interest who is also a director, secretary
or shareholder with a controlling interest in the Insured;
“controlling interest” means an interest in an entity where the relevant
individual or entity owns twenty percent (20%) or more of the first
mentioned entity.

Insured Debt means so much of any indebtedness arising out of the trade
falling within the description of trade in the Schedule and:

1. is owing by an Insured Buyer to the Insured; and
2. does not exceed the Permitted Credit Limit; and
3. is in respect of the invoice value of goods sold by the Insured and

Shipped to an Insured Buyer and/or the invoice value of services that
have been sold and rendered to an Insured Buyer; all of which must
have occurred within the Policy Period and pursuant to a contract
of sale providing for repayment of the debt within the terms of
payment specified for the Approved Country of the Insured Buyer
in the Approved Countries & Conditions Table in the Schedule; and

4. all values of goods and services referred to under 3 above must have
been invoiced by the Insured within the Maximum Invoicing Period.

Further, on termination of the Policy the value of any services rendered as
above which has not then been invoiced is to be included in the final
declaration for premium purposes (if applicable) to the Insurer in accordance
with the Policy and the value of such work or services will continue to rank

6

as an Insured Debt within the limit of the Policy, provided that the Insurer's
liability ceases one (1) month after the date of termination of the Policy in
respect of any such work or services either not then invoiced nor already
the subject of an admitted claim under the Policy.

The indebtedness of an Insured Buyer to the Insured will not cease to be
an Insured Debt under the Policy by reason only that it is factored (or
discounted) with recourse to the Insured with a factor or other financial
institution, provided always that:

(a) if the Insurer requires the Insured to regain title to such debt in order
to pursue the Insured’s rights in relation to the indebtedness the
Insured must be able to, and do so, within three business days of the
Insurer's request to the Insured; and

(b) all the provisions of the original contract of sale must remain; and
(c) the Insurer has been advised of and accepted such factoring or

discounting facility in writing.

Failure to comply with any of the provisions (a) to (c) above will result in the
debt ceasing to be an Insured Debt under the Policy.

Insured Loss is the amount of an Insured Debt that is either:

1. admitted to rank against the insolvent estate of the Insured Buyer;
or

2. in the case of a Protracted Default only, so much of the Insured Debt
as is confirmed to the Insurer by evidence of a valid debt that is
satisfactory to the Insurer and is not in dispute between the Insured
and the Insured Buyer:

each after taking into account the whole of any Recoveries relating thereto.

Maximum Extension Period is stated in the Approved Countries and
Conditions table in the Schedule and means the maximum number of days
by which the Insurer has agreed that the Insured may extend the original
due date of an Insured Debt.

Maximum Invoicing Period is stated in the Schedule and is the maximum
number of days after the date of the Shipment of goods or the rendering
of services by which the Insured must invoice the Insured Buyer.

Maximum Policy Liability represents the maximum aggregated value of
claim payments available under this Policy for all Claimable Events and
when this limit has been exhausted the Insured is not entitled to submit any
further claims under this Policy.

Non-Approved Claim Currency is a currency that is not any one of the
Approved Claim Currencies.

Notifiable Event is defined in the condition titled Credit Management and
Consultation.

Permitted Credit Limit in respect of any indebtedness of an Insured Buyer
is the limit specified by the Insurer in a Credit Limit Endorsement.

Proposal means the proposal form, the credit management procedures
and supporting documents or representations that the Insured or its agent
provides to the Insurer in writing or through any electronic medium for the
purpose of assessing whether and on what terms and conditions the Insurer
may issue the Insured a policy. All such documents and information
collectively will form part of the terms and conditions of this Policy.

Protracted Default is a Claimable Event and occurs in respect of an Insured
Buyer when:

(a) the Insured Buyer fails to pay an Insured Debt to the Insured within
the Protracted Default Period; and

(b) the Insured has, within the Protracted Default Period, fully complied
with all of their obligations in accordance with this Policy including,
but not limited to, condition 3 of the Policy.

The Protracted Default Period is the period referred to in the Schedule and
which commences on the original due date for payment of an Insured Debt
under the relevant contract of sale or, if that original due date is postponed,

such postponed due date. The Protracted Default Period cannot commence
or continue to run while an Insolvency of the Insured Buyer exists or while
the Insured Buyer:

1. is entitled to or obliged to refuse payment of an Insured Debt under
any law or regulation or is obliged to refuse payment by a person
exercising powers of government; or

2. claims that it is entitled to withhold payment of any part of an Insured
Debt and the Insurer is satisfied that a dispute exists between the
Insured and the Insured Buyer which has not been resolved by the
parties to the relevant contract or by arbitration, or by legal
proceedings.

The Claimable Event Date in respect of Protracted Default will be the date
of the expiry of the Protracted Default Period.

Recoveries is the value of all goods recovered (whether under retention
of title or otherwise), all monies (including dividends paid or payable out of
an insolvent estate), securities, indemnities, guarantees, rights of action,
counter claims, set-offs or other advantages held, received by or due to the
Insured or otherwise available for the purpose of reducing the amount of
any indebtedness of an Insured Buyer to the Insured (whether in respect
of the payment for goods or otherwise) which had not been paid at the
earliest Notifiable Event which remains unremedied, excluding any Specified
Security Proceeds.

Shipment and Shipped means:

1. in respect of goods:
(a) in the case where an Insured Buyer is located in the country

of the Insured, the time at which the goods physically pass
from the Insured into the exclusive physical control of the
Insured Buyer or the Insured Buyer’s agent (which transaction
must be completed within the Policy Period); or

(b) in the case where an Insured Buyer is located in a country
other than the country of the Insured, the time at which the
goods have been passed to the first independent carrier (which
must be within the Policy Period) in the process of being
carried to the place where the Insured Buyer or its agent is
required to accept them.

2. in respect of services is when the service has been rendered to the
Insured Buyer and promptly invoiced within the Maximum Invoicing
Period after the work has been completed or services have been
rendered within the Policy Period.

Notwithstanding subparagraph 1 (b) above, goods will not have been Shipped
in circumstances where it is both legally and practically possible for the
Insured, using reasonable means, to stop carriage of the goods before they
leave the country of the Insured or the country from which they are being
exported.

Specified Security Proceeds in relation to an Insured Buyer consist of
monies or the monetary value of any items of tangible or intangible assets
that the Insured recovers or realises from any security or security interest(s)
or guarantee(s) which are expressed as the subject of a special condition
to the availability of cover under the relevant Credit Limit Endorsement
without which cover would not have been made available by the Insurer
but excludes the proceeds of any security or security interest or guarantee
or indemnity not so stipulated as a condition of cover and which the Insured
has obtained on its own accord or initiative.

Interpretation

(a) Reference to endorsements, Schedules, annexure and Credit Limit
Endorsements includes any replacement of them.

(b) The singular includes the plural and vice versa.
(c) Headings are inserted for convenience and do not affect the

interpretation of this Policy.
(d) A reference to any legislation or regulation includes a reference to

any amendment of, replacement of or substitution for that legislation
or regulation.

7

QBE New Zealand
Visit us on the web: www.qbe.co.nz

Q
M

6
0

9
5

