
�

RAC Warranty
Platinum - Maintenance & Breakdown Care

�

�

What the Agreement provides .. 4

Section A. Our responsibilities under the Agreement ... 5

Section B. Your responsibilities under the Agreement ... 6

Section C. Periodic Maintenance Inspection ...7-8

 - Periodic Maintenance Inspection Form ... 8

Section D. Platinum Maintenance Inspection ... 9

Section E. Platinum Breakdown.. �0

Section F. General Exclusions ... ��

Section G. About the Agreement .. ��

Section H. Administration ..��-�4

Maintenance and Repair Request Form ... �5

Transfer of ownership .. �6

Customer Care .. �7

Servicing Schedules ...�8-�0

Contents

4

Terms and conditions
Maintenance and breakdown care

WHAT THE AGREEMEnT PROvIDES
Our promise to you

We aim to provide a safe, high-quality service
to maintain and repair your vehicle from the
later of the date of your application or upon
expiry of the manufacturer’s warranty and for
the period selected on your Application Form,
which is confirmed on your validation Form. If
you have any questions or complaints about
the Agreement, please contact us on 0845 070
7789.

Service Agreement

We base the Agreement on the information
you have provided on your Application Form,
which is detailed on your validation Form. Your
Application Form and validation Form, together
with these terms and conditions constitute our
agreement with you (the ‘Agreement’).

Please attach your validation Form here

vALIDATIOn FORM

5

Section A
Our responsibilities under the agreement

We will meet our responsibilities under the
Agreement within a reasonable time unless
it is impossible for us to do this because of
circumstances outside our reasonable control.

We accept responsibility for the quality of all
periodic maintenance inspections, maintenance
and repairs which are carried out by any
third party on our behalf in order to meet our
obligation to you under the Agreement.

What is included in the Agreement
The Agreement is for maintaining and repairing
your vehicle and includes:

Periodic Maintenance Inspection

– One maintenance inspection of your
 vehicle during the term of the
 Agreement and annually thereafter for
 agreements of more than one year.
 Please read Section C headed
 ‘Periodic Maintenance Inspection’ for
 listed items and full details.

Maintenance

– Labour and parts costs for repairs to
 maintain your vehicle if an included
 part suffers a failure to perform its
 function (including maintenance
 repairs required following a
 manufacturer’s service), up to the
 repair value detailed on your validation
 Form and subject to the Maintenance
 and Repair Conditions detailed within
 Section H (‘Administration’). Please
 read Section D headed ‘Maintenance’
 for listed parts and full details.

– vehicle hire if your vehicle suffers a
 failure of parts which requires 8 hours
 or longer (according to the
 manufacturer’s recommended repair
 times) to carry out the required
 maintenance repair. See Section G
 under the heading ‘Extensions to the
 Agreement’ for full details.

Breakdown

– Labour and parts costs for included
 parts in the event of a breakdown
 which immobilises the vehicle, up to
 the repair value detailed on your
 validation Form and subject to the
 Maintenance and Repair Conditions
 detailed within Section H. Please read
 Section E headed ‘Breakdown’ for
 listed parts and full details.

– vehicle hire if your vehicle suffers a
 breakdown which requires 8 hours or
 longer (according to the manufacturer’s

recommended repair times) to carry
out the required repair. See Section G
under the heading ‘Extensions to the
Agreement’ for full details.

– Recovery of the vehicle if your vehicle
 suffers a breakdown. See Section G
 under the heading ‘Extensions to the
 Agreement’ for full details.

6

Section B
Your responsibilities under the agreement

Servicing Requirements
In accordance with the manufacturer’s servicing
requirements, your vehicle must be serviced at
the intervals recommended for your particular
make, type and age of vehicle. For completion of
a service we allow a maximum of �,000 miles or
4 weeks’ leeway on either side of the stipulated
time, whichever occurs first. Please ensure
that you are fully aware of the manufacturer’s
recommended servicing intervals for your
particular make and age of vehicle. We would
recommend that you return to the dealer who
supplied your vehicle (the ‘Supplying Dealer’)
or to one of our preferred repairers (please
see Section H for more details) to service your
vehicle. Any maintenance repairs, which are
covered by the Agreement and are required
following completion of the manufacturer’s
service, will be covered as a benefit under the
Maintenance Section of the Agreement.

new vehicles
During the manufacturer’s warranty please ignore
the servicing schedules shown in this booklet
and adhere to those in the manufacturer’s
warranty booklet.

If you fail to service the vehicle in accordance
with the manufacturer’s requirements then
any serviceable items (i.e. items that would
have been otherwise identified during the
service) will not be covered under the
Agreement. However, any non-serviceable
items will continue to be covered under the
Maintenance and Breakdown Sections of the
Agreement.

After each service, please ensure that the
relevant service details are completed in this
booklet by the servicing garage and obtain a
receipt for the service. Keep the receipt - you
will need it should you make a maintenance or
repair request.

7

Section C
Periodic Maintenance Inspection

Your Supplying Dealer will complete the periodic
maintenance inspection after you purchase
your Agreement for your vehicle. If, however
your Supplying Dealer is unable to perform
the periodic maintenance inspection, please
contact the Administrator for details of our
preferred repairer. The Supplying Dealer or
our preferred repairer will complete a Periodic
Maintenance Inspection Form to show you
what he or she has checked. If the periodic
maintenance inspection reveals a problem, the
Supplying Dealer or our preferred repairer may:

– tell you what work is needed which is
 included under the Maintenance
 element of the Agreement (see the
 Maintenance section for details).

– tell you what other work may be
 required or is recommended and what

it may cost if you decide for that work to
be done.

If your vehicle is still within the manufacturer’s
warranty when you purchase your Agreement,
your Supplying Dealer will contact you to
arrange the periodic maintenance inspection. If
your Agreement is for more than one year, your
Supplying Dealer will contact you to arrange
your further periodic maintenance inspection,
after the first �� months of your Agreement
have elapsed. You must take your vehicle to
the Supplying Dealer or our preferred repairer

on the date you have agreed with them for the
periodic maintenance inspection. You must
present them with the Agreement booklet when
you take your vehicle to them. They will carry
out the periodic maintenance inspection and
complete the Periodic Maintenance Inspection
Form on our behalf.

The periodic maintenance inspection will
comprise of a check on the operation of the
items listed in Section � to 5 below to ascertain
whether these items are failing to perform their
normal function, together with the maintenance
of any such items listed in Sections � and 5 if
necessary.

Section �
�) Check operation of instrument gauges
 and horn
�) Check operation of clutch (where applicable)
�) Check operation of brake pedal
4) Check parking brake performance
5) Check operation of door locks
6) Check operation of central locking
7) Check operation of door windows
 (manual/electric)

Section �
�) Check operation of interior lights, exterior
 lighting equipment and respective control
 lights and cluster illumination; Rear
 view mirror/sun visors; Front and rear
 side lamps; Head lamps; Stop lamps;

 Reflectors; number plate lamp;
 Direction indicator lamps; Hazard
 lamps; Front and rear fog lamps
�) Check operation of wipers and washers
�) Check operation and condition of seat
 belts/mountings
4) Check security of seats mountings
 and head rests
5) Check condition of windscreen
6) Check operation and condition of sun roof
 mechanism (if applicable)
7) Check engine mountings for security
 and condition

Section �
�) Check operation of bonnet latch,
 safety catch and hinges
�) Check condition of road wheels for
 damage
�) Check condition for tyre wear and
 damage
4) Check exhaust condition, including
 clamps, security, leaks and damage
5) Check all items complete in tool kit
6) Check satisfactory starting, general
 performance and behaviour. Pay particular
 attention to the operation of clutch,
 transmission, steering, suspension and
 brakes including A.B.S. Listen for abnormal
 noises and after road test perform a visual
 check for fluid leak.

8

Periodic Maintenance Inspection (continued)

Section 4
�) Check fluid levels of brake, power steering,
 clutch reservoir, washer reservoir and
 battery (including security)
�) Check engine level, gear box
 levels manual/automatic (where applicable).
 Check engine for oil and water leaks and for
 extensive noise.
�) Check wiring, pipes, hoses, oil and fuel feed
 lines for routing, damage, chafing and leaks
 (where visible)

Section 5
�) Check steering operation and condition for

leaks and security, tie rod ends, Cv boots
and rack boots condition

�) Check front and rear suspension condition
�) Check coolant system level and condition
4) Check condition of auxiliary drive belts

and tension
5) Check catalytic converter

Please Note: If during the periodic maintenance
inspection it is discovered that any items listed
under Section � or Section 5 have suffered a
failure whereby they no longer perform their
normal function then the Supplying Dealer or our
preferred repairer will notify the Administrator of
a maintenance request on your behalf. The
request will be dealt with in accordance with
the Maintenance element of the Agreement (see
Section D overleaf) and subject to the terms and
conditions of the Agreement. The replacement

or repair of parts listed under Section �, Section
� and Section 4 remains your responsibility.
We will only be responsible for the periodic
maintenance inspection of such items.

After the periodic maintenance inspection the
Supplying Dealer or our preferred repairer will
give you a record showing that they have carried
out the periodic maintenance inspection, which
will include details of any faults which have
been found and any repairs that are needed.
You should attach this record to the Periodic
Maintenance Inspection Form.

Periodic Maintenance
Inspection Form

I certify that the inspection has been carried
out.

Agreement number..

Mileage..

vehicle owner's name

...

Garage invoice no. ..

GARAGE - PLEASE COMPLETE, STAMP HERE
THEn SIGn AnD KInDLY SUPPLY
CUSTOMER

9

As part of the Agreement we include
maintenance due to failure of certain parts,
including maintenance repairs required following
a manufacturer’s service, as listed under the
heading ‘All mechanical and electrical parts’. A
failure is the failure of a component to perform
its normal function.

The most we will pay under the Agreement to
maintain your vehicle is the repair value shown on
your validation Form. The amount includes parts,
labour, vAT and any benefit from the Extensions
to the Agreement shown in Section G.

Any part or condition specifically listed under
the heading ‘Parts which are not included’ or
‘General Exclusions’ will not be included under
the Agreement.

Parts which are included:
All mechanical and electrical parts
All mechanical and electrical parts are included
for failure to perform their normal function on the
vehicle together with:

Turbo/Supercharger (Factory fitted)

Catalytic Converter

Air Conditioning (Factory fitted)

In car entertainment (up to a maximum of £�00
per repair request)

Timing belts
Provided there is proof that the manufacturer’s
replacement recommendations have
been complied with and they are free from
contamination.

Casings
Cylinder block, gearbox, transfer box, differentials
and axle if they have been damaged by a failure
of one of the included parts.

Parts which are not included:
General
(i) All bodywork, handles and hinges,
 interior/exterior trim, brightwork, paint,
 glass (including front & rear heated
 screens & elements), weatherstrips,
 rubber seals, sheet metal, sun roof
 guides, seats, carpets, seat belts,
 wiper arms/blades, wheels and tyres,
 wheel alignment / balancing,
 adjustments.
(ii) On convertible vehicles the roof together with
 pumps and motor mechanisms is not
 included
(iii) Parts subject to manufacturer’s
 servicing requirements or
 periodic repair including but not limited
 to plugs, points, condensor, distributor
 cap, rotor arm, HT leads, filters.
(iv) Any item or accessory not in the
 manufacturer’s original specifications.

Working materials
Unless working materials and supplies such
as oils, filters, anti-freeze and air conditioning
recharges are required as a direct result of the
failure of an included part.

Clutch
Where the failure is due to the clutch having
reached the end of its normal working life due to
age or mileage, or the clutch is burnt out.

Brakes
Brake discs, brake pads, brake linings/shoes.

Contaminated fuel
The clearing of fuel lines, filters, carburettors and
pumps/nozzles.

Electrical accessories
Bulbs, lamps/lenses, batteries, fuses, wiring
harness, wiring terminals and remaking of
disturbed electrical connections, car telephones
and satellite navigation systems.

Miscellaneous items
Air conditioning recharging, water ingress,
exhaust system, auxiliary drive belts, brackets,
mountings, tappings, supports, fixings and
fastening devices, fuel tank, corrosion, rubber
hoses, metal pipes and unions, all core plugs,
air bags, decarbonisation, and failures caused
by the build-up of carbon deposits (including
burnt valves).

Section D
Platinum Maintenance

�0

Section E
Platinum Breakdown
 A breakdown is the failure of a component which
results in the immobilisation of the vehicle. As
part of the Agreement we include loss due to
breakdown of certain parts as listed under the
heading ‘All mechanical and electrical parts’.

The most we will pay under the Agreement
is the repair value shown on your validation
Form. The amount includes parts, labour and
vAT and any benefit from the Extensions to the
Agreement shown in Section G.

Any part or condition specifically listed under
the heading ‘Parts which are not included’ or
‘General Exclusions’ will not be included under
the Agreement.

Parts which are included:
All mechanical and electrical parts
All mechanical and electrical parts are included
for breakdown together with:

Turbo/Supercharger (Factory fitted)

Catalytic Converter

Air Conditioning (Factory fitted)

In car Entertainment (up to a maximum of £�00
per repair request)

Timing belts
Provided there is proof that the manufacturer’s
replacement recommendations have
been complied with and they are free from
contamination.

Casings
Cylinder block, gearbox, transfer box,
differentials and axle if they have been damaged
by a failure of one of the included parts.

Parts which are not included:
General
(i) All bodywork, handles and hinges,
 interior/exterior trim, brightwork, paint,
 glass (including front & rear heated
 screens & elements), weatherstrips,
 rubber seals, sheet metal, sun roof
 guides, seats, carpets, seat belts,
 wiper arms/blades, wheels and tyres,
 wheel alignment / balancing,
 adjustments.
(ii) On convertible vehicles the roof together
 with pumps and motor mechanisms is not
 included.
(iii) Parts subject to manufacturer’s
 servicing requirements or
 periodic repair including but not limited
 to plugs, points, condensor, distributor
 cap, rotor arm, HT leads, filters.
(iv) Any item or accessory not in the
 manufacturer’s original specifications.

Working materials
Unless working materials and supplies such
as oils, filters, anti-freeze and air conditioning
recharges are required as a direct result of the
breakdown of an included part.

Clutch
Where the breakdown is due to the clutch having
reached the end of its normal working life due to
age or mileage or the clutch is burnt out.

Brakes
Brake discs, brake pads, brake linings/shoes.

Contaminated fuel
The clearing of fuel lines, filters, carburettors
and pumps/nozzles.

Electrical accessories
Bulbs, lamps/lenses, batteries, fuses, wiring
harness, wiring terminals and remaking of
disturbed electrical connections, car telephones
and satellite navigation systems.

Miscellaneous items
Air conditioning recharging, water ingress,
exhaust system, auxiliary drive belts, brackets,
mountings, tappings, supports, fixings and
fastening devices, fuel tank, corrosion, rubber
hoses, metal pipes and unions, all core plugs,
air bags, decarbonisation, and breakdowns
caused by the build-up of carbon deposits
(including burnt valves).

��

Section F
General exclusions

1. We will not pay for any maintenance
or repair requests directly or indirectly
caused by:

– non-compliance with the conditions relating
to the manufacturer’s servicing requirements
for the vehicle in relation to those items that
would have been otherwise identified during
the service;

– any failure of parts or breakdown caused by
 lack of normal and proper use or care,
 including the incorrect use of fuel;
– any act, omission or negligence by you (or

any user of the vehicle), which adds to the
loss or damage;

– fire, collision, frost, snow, ice, flooding,
freezing or corrosion;

– the failure or breakdown of a part which is
 under any manufacturer’s or supplier’s
 warranty;
– any failure of parts which have reached the
 end of their normal working lives because of

age or mileage;
– any parts which have not actually failed to
 perform their normal function;
– exhaust emission MOT failures;
– the cost of repair to components not listed

as included for Maintenance or Breakdown
under the Agreement.

2. The Agreement does not include the
following:

Design or existing faults
Parts being subjected to recall by the
manufacturer or parts which fail as a result of
inherent design faults; or faults which existed
before you entered into the Agreement.

Diagnosis
We do not include diagnostic work to ascertain
the failure of the vehicle.

Accidental damage
The costs relating to losses normally covered
under a road risks insurance policy or losses
resulting from an accident to the vehicle.

Consequential damage
Consequential damage is not included if it
is reasonable for us to conclude that further
damage has been caused by your failure to take
preventative steps or to notify us after the initial
failure of a component (for example, the vehicle
being driven with a defective part) and any loss
arising from:
�. excluded parts;
�. incorrectly fitted parts;
�. insufficient servicing;
4. faults present at purchase.

��

Section G
About the agreement

vehicle use
The Agreement is not valid for vehicles which:
– are altered or modified from the
 manufacturer’s original specification, or

are raced, rallied, used in competition,
or for hire or reward;

– are beneficially owned by a company
 or person involved in the business of
 vehicle repair, servicing or dealership
 or by an employee of such a company

or person.

Period of agreement
The Agreement will run for the period chosen
by you on the Application Form, as detailed on
your validation Form, or until the Agreement is
cancelled (please see ‘Cancellation’ Section).

Start date
The Agreement begins from the later of the date of
application or upon expiry of the manufacturer’s
warranty. However, the Administrator will issue
you with a validation Form confirming the
Agreement which you should attach to this
booklet. If you have not received a validation
Form within 60 days of the date of application
you should contact the Administrator on 0845
070 7789.

Extensions to the Agreement
If we accept a maintenance or repair request
for a failure of parts or a breakdown, you may
also be entitled to the following benefits, but

the amount we will pay must not exceed the
repair value stated on your validation Form.
You must always get our prior authorisation for
these costs.

(�) Vehicle hire: We will pay up to £50
 per day including vAT for a
 maximum of 7 days. vehicle hire is only
 available when the manufacturer’s
 recommended repair time exceeds 8
 hours. You will be reimbursed on
 receipt of a bonafide car rental
 agreement. The period of hire does not
 include delays while awaiting the start
 of maintenance or repairs or delivery of
 parts.

(�) Recovery: If the vehicle is immobilised
we will pay for towing charges up to
 £50 including vAT.

Cancellation
The Agreement may be cancelled by you at
any time but we will only consider a refund
if the vehicle has been written off or if you
die and provided no maintenance or repair
requests have been made and no periodic
maintenance inspection has been provided
under the Agreement.

We will cancel the Agreement if you fail to
provide us with the necessary information or
knowingly provide incorrect information which
affects our ability to provide a service to you. In
such cases no refund will be due.

The Agreement ends if you sell or dispose of
the vehicle unless you make a valid transfer
of the Agreement. The Agreement can only be
transferred to a private individual who first agrees
to be bound by the terms of the Agreement by
sending us a completed ‘Transfer of Ownership’
Form (as included in this booklet), together
with the transfer fee. If, in the event of your
death, ownership of the vehicle passes to an
immediate relative, the Agreement automatically
continues for the benefit of that person.

��

Section H
Administration

Maintenance & Repair Requests
If the vehicle shows signs of an imminent failure
of parts or breakdown, DO nOT continue to use
it. This may aggravate the problem and cause
greater damage, for which we will not pay. Find
the cause of the problem and check whether
it is included under the Agreement. We will
not pay for any stripping down of the parts to
determine the cause of the failure of parts or
breakdown unless we accept the maintenance
or repair request. The most we will pay in total
is the repair value as stated on your validation
Form.

If you consider you have a maintenance
or repair request, DO NOT proceed with
maintenance or repairs until the request is
authorised by the Administrator. NOTE: If
the Supplying Dealer of your vehicle does
not have maintenance or repair facilities,
you should contact one of our preferred
repairers, Autosafe or NSN (National service
network) to arrange for the maintenance or
repair(s). Their telephone numbers are:

Autosafe – Tel: 0845 217 1905

NSN (National service network) –
Tel: 0871 871 1704

You must gain authorisation from us before
proceeding with any maintenance or repairs.

You must report a failure of parts or breakdown
as soon as reasonably possible, but no later than
7 days afterwards, following the instructions
below. We will not pay for the maintenance or
repair if you do not report the failure of parts or
breakdown as required.

1 The repairer must telephone the Administrator
on 0845 070 7789 and obtain a repair request
authority number. At that time (or as soon as
possible thereafter) the Administrator will need
the:
– Agreement number
– Contract holder’s name
– Current mileage
– nature of maintenance or repair request
– Total cost
– Service history

2 The Administrator may authorise maintenance
or repairs immediately; call for other estimates;
nominate another repairer; investigate the
maintenance or repair request further; or
appoint an independent assessor to inspect
the vehicle.

3 When maintenance or repairs are authorised
a repair request authority number will be given.
However, we will only pay for a maintenance
or repair if the terms and conditions of the
Agreement having been kept to, for example,
manufacturer’s servicing requirements.

4 On completion of maintenance or repairs, send
the following documents to the Administrator at
the address on the ‘Maintenance and Repair
Request Form’:
(a) fully completed ‘Maintenance and Repair
Request Form’; and
(b) the repairer’s invoice for maintenance or
repairs, which must quote the Agreement
number, repair request authorisation number
and details of whom to pay; and
(c) evidence of the vehicle service history,
including invoices, from the start date of the
Agreement.

Out-of-hours maintenance or repair requests
The Administrator’s hours are 9am - 5pm Monday
to Friday. If a maintenance or repair request
arises outside these hours, the maintenance
or repair request must be registered on the
answering service on 0845 070 7789.

�4

Payment
On completion of the maintenance or repairs,
the repairer must invoice The Warranty Group
Services (Isle of Man) Limited and send the
documentation mentioned in the Section entitled
‘Maintenance and Repair Requests’ quoting the
Agreement number and the repair request
authority number to the Administrator,
TWG Services Limited,
Repair Department
The Aspen Building, Floor �,
vantage Point Business village,
Mitcheldean, Gloucestershire GL�7 0AF.

Telephone calls may be recorded for the
purpose of staff training and improving customer
service.

Maintenance and Repair Conditions
– If we accept a maintenance or repair
 request we have the right to take into
 consideration the age and mileage of
 the vehicle when settling the
 maintenance or repair request which
 may require a contribution from you if
 the repaired vehicle will ultimately be in
 a better condition than before the
 failure of parts or breakdown occurred.
 The Agreement is limited to the
 maintenance or breakdown of each
 included part on only one occasion
 during the period of the Agreement.
– If more than one included part has

 failed at the time you contact the
 Administrator, it will be dealt with as
 one maintenance or repair request.
– We have the right to specify the use of
 guaranteed reconditioned or exchange

units. Your entitlement under the
Agreement will be limited to the cost of
these parts.

– If we give provisional authorisation for
maintenance or repairs, we will assess
repair times in line with the manufacturer’s
recommended repair times.

Gaining access to Your vehicle
You must allow us free access to examine the
vehicle at all times.

If you make a maintenance or repair request we
have the right to:
(a) examine the vehicle;
(b) obtain an expert assessment, the result

of which will be binding on all parties;
(c) nominate the repairer.

If, following specific arrangements for inspection,
and through no fault of ours, the engineer cannot
inspect - for example, because the vehicle is not
available or is not stripped etc - we will deduct
fees for the second inspection visit from the
authorised amount of the repair request.

Third-party rights
nobody other than you, the legal owner of the
vehicle as detailed on the validation Form, will
be able to benefit from the Agreement, which
cannot be passed to someone else without
our agreement. Please see the ‘Transfer of
Ownership’ Section overleaf.

�5

For You to complete

Agreement number

..

Date of purchase ...

vehicle registration number

..

Date when failure of parts or breakdown occurred
..

Mileage reading at time of
failure of parts or breakdown

Your name (the contract holder)

..

Address

..

..

..

..

For the repairing dealer to complete

Date vehicle inspected

..

Description of faulty part

..

Description of maintenance or repair

..

Payment to be made to
Customer Repairer

On completion of the repairs please make invoice payable to: The Warranty Group Services (Isle of Man) Limited, The Aspen Building, Floor �, vantage Point Business village, Mitcheldean, Gloucestershire GL�7 0AF
Administrator: TWG Services Limited, Repair Department, The Aspen Building, Floor �, vantage Point Business village, Mitcheldean, Gloucestershire GL�7 0AF

Maintenance or repair requests will not be accepted unless this form is fully completed and signed.
Please do not detach the form from the booklet.

Maintenance and Repair Request Form

Contact telephone number

..

Your signature

..

Date ...

Repair request authorisation number

..

Amount ..

Repairing dealer representative's signature

..

Date ...

Repairing dealers maintenance or
repair request checklist

Maintenance or repair request authorised by
Administrator

Fully completed Maintenance and Repair
Request Form

Fully itemised invoice

Full service history

Stamp

�6

Transfer of ownership

Conditions of transfer
The Agreement only applies to the vehicle
as detailed on the validation Form and is not
transferable to any other. If ownership of the
vehicle is transferred, the Agreement ends
immediately, unless a fee of £25 is paid to the
Administrator within 7 days of the transfer.

If the fee is paid, the Agreement is reinstated
for the unexpired term of the Agreement. You
should send the following by recorded delivery
to the Administrator:

- Request For Transfer Of
 Ownership Form. (Please see the
 Form attached);

- Fee of £�5 (cheques to be made
 payable to The Warranty Group
 Services (Isle of Man) Limited);

- This booklet;

- Proof of sale;

- All service documents.

Unless these are received within 7 days, no
transfer is possible. Transfer can only occur if
the manufacturer’s servicing requirements have
been complied with since the start date of the
Agreement.

Request for Transfer of Ownership
Please do not remove this form from
the booklet.

I certify that I have sold my vehicle privately
and wish to transfer this Agreement.

Agreement number is

...

new owner’s name and address

...

...

...

...

Telephone number of new owner

...

Mileage at transfer

...

Date of transfer of ownership

...

Your signature

...

Date ..

new owner's signature

...

Date

..

Please see the list of required documents in
the left-hand column.

�7

Customer Care

If you have any enquiry about your periodic
maintenance inspection or any maintenance
or repair work carried out on your vehicle
under the Agreement, you should in the first
instance contact the Supplying Dealer or the
preferred repairer that carried out the inspection/
maintenance.

If you have a complaint about the Agreement,
the periodic maintenance inspection or any
maintenance or repair work carried out on your
vehicle under the Agreement, please write to
the Administrator at TWG Services Limited,
The Aspen Building, Floor �, vantage Point
Business village, Mitcheldean, Gloucestershire
GL�7 0AF.

If you are not satisfied with the way a complaint
has been dealt with you may write to the
Provider of the Agreement. Please see below
for full contact details for the Provider.

Unless specifically agreed otherwise, the law
that will apply is English law.

Guarantees
Any guarantees do not affect your legal rights
under the Sale of Goods Act �979 and Supply
of Goods and Services Act �98�. You can get
advice about your rights from a citizens advice
bureau or trading standards department.

Other ways to receive this information
If you would like this document in another
format, such as in large print, in braille or on
cassette, please call us on 0844 87� 806� or
textphone 0844 87� 8���.

Administrator
The Agreement is administered by TWG
Services Limited, The Aspen Building, Floor �,
vantage Point Business village, Mitcheldean,
Gloucestershire GL�7 0AF. Telephone: 0845
070 7789. This is a private company limited by
shares and incorporated in England.

Provider
The Agreement is a contract between you, the
legal owner of the vehicle as named on the
validation Form and the Provider, The Warranty
Group Services (Isle of Man) Limited, of St
George’s Court, Upper Church Street, Douglas,
Isle of Man, IM� �EE. Registered number
094�79C.

�8

Servicing Schedules
Please note: For new vehicles, during the
manufacturer’s warranty please ignore the
servicing schedules shown in this booklet and
adhere to those in the manufacturer’s warranty
booklet.

Servicing Schedules

�st Service
I certify that the service has
been carried out in accordance with the
manufacturer's service recommendations.

Agreement number ...

Mileage ...

vehicle owner’s name

..

Garage invoice no. ...

Garage - Please complete, then stamp
and sign and kindly supply
customer with a bona fide receipt.

Whichever
comes first

Signed ..

Date ..

nEXT SERvICE DUE

Mileage

Date ..

 Garage stamp

�9

�nd Service
I certify that the service has
been carried out in accordance with the
manufacturer's service recommendations.

Agreement number ...

Mileage ...

vehicle owner’s name

..

Garage invoice no. ...

Garage - Please complete, then stamp
and sign and kindly supply
customer with a bona fide receipt.

Whichever
comes first

Signed ..

Date ..

nEXT SERvICE DUE

Mileage

Date ..

 Garage stamp

�rd Service
I certify that the service has
been carried out in accordance with the
manufacturer's service recommendations.

Agreement number ...

Mileage ...

vehicle owner’s name

..

Garage invoice no. ...

Garage - Please complete, then stamp
and sign and kindly supply
customer with a bona fide receipt.

Whichever
comes first

Signed ..

Date ..

nEXT SERvICE DUE

Mileage

Date ..

 Garage stamp

4th Service
I certify that the service has
been carried out in accordance with the
manufacturer's service recommendations.

Agreement number ...

Mileage ...

vehicle owner’s name

..

Garage invoice no. ...

Garage - Please complete, then stamp
and sign and kindly supply
customer with a bona fide receipt.

Whichever
comes first

Signed ..

Date ..

nEXT SERvICE DUE

Mileage

Date ..

 Garage stamp

�0

5th Service
I certify that the service has
been carried out in accordance with the
manufacturer's service recommendations.

Agreement number ...

Mileage ...

vehicle owner’s name

..

Garage invoice no. ...

Garage - Please complete, then stamp
and sign and kindly supply
customer with a bona fide receipt.

Whichever
comes first

Signed ..

Date ..

nEXT SERvICE DUE

Mileage

Date ..

 Garage stamp

6th Service
I certify that the service has
been carried out in accordance with the
manufacturer's service recommendations.

Agreement number ...

Mileage ...

vehicle owner’s name

..

Garage invoice no. ...

Garage - Please complete, then stamp
and sign and kindly supply
customer with a bona fide receipt.

Whichever
comes first

Signed ..

Date ..

nEXT SERvICE DUE

Mileage

Date ..

 Garage stamp

7th Service
I certify that the service has
been carried out in accordance with the
manufacturer's service recommendations.

Agreement number ...

Mileage ...

vehicle owner’s name

..

Garage invoice no. ...

Garage - Please complete, then stamp
and sign and kindly supply
customer with a bona fide receipt.

Whichever
comes first

Signed ..

Date ..

nEXT SERvICE DUE

Mileage

Date ..

 Garage stamp

notes

��

��

notes

��

RAC Warranty
The Aspen Building,
Floor �,
vantage Point Business village,
Mitcheldean,
Gloucestershire GL�7 0AF

Customer Services Telephone: 0845 070 7789
Fax: 0844 87� 8�60

rac.co.uk

RAC Warranty is a trademark of RAC Motoring Services and is used with their permission under licence to The Warranty Group.

