
Please read this policy document and keep it for reference.

Call 0800 046 83 11 in the event of a Motor Breakdown in the UK, or

+44 1603 606 385 in the event of a Motor Breakdown in Europe.

• Emergency roadside repairs, including from your home address.

• Cover is for you as a driver or passenger in an eligible vehicle within

the UK and Europe.

First Directory
Motor Breakdown
Assistance
Policy Terms and Conditions

Effective from 1 July 2023

2

First Directory Motor Breakdown Assistance:

Policy Terms and Conditions

1. Introduction

 These are the terms and conditions for your First Directory Motor Breakdown Assistance policy
which is administered by Aviva Insurance Limited. Registered in Scotland 2116. Registered
Office: Pitheavlis, Perth PH2 0NH. Authorised by the Prudential Regulation Authority and
regulated by the Financial Conduct Authority and the Prudential Regulation Authority. Our firm
reference number is 202153. You may check this information and obtain further information
about how the Financial Conduct Authority protect you by visiting www.register.fca.org.uk.
Provided by RAC Motoring Services Registered No 01424399 and/or RAC Insurance Limited
Registered No 2355834. Registered in England. Registered Offices: RAC House, Brockhurst
Crescent, Walsall WS5 4AW. RAC Motoring Services is authorised and regulated by the
Financial Conduct Authority. FCA firm reference number 310208. RAC Insurance Limited
is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct
Authority and the Prudential Regulation Authority. FCA firm reference number 202737. You
may check this information and obtain further information about how the Financial Conduct
Authority protect you by visiting www.register.fca.org.uk.

 These terms and conditions give you full details of what is covered, what is not covered, the
limits and conditions that apply and how to make a claim – you should read them and keep
them in a safe place. If you fail to comply with these terms and conditions, the RAC may refuse
cover in the event of a claim.

 If you need to contact first direct regarding the administration of this insurance, please call us
on 03 456 100 100.

 Definition of words

 When the following words or phrases appear in bold, they will have the meanings described
below:

Beyond economical
repair

When the total cost required to repair the vehicle, including any taxes, is
greater than the market value of the vehicle. If the vehicle has broken
down or been involved in a road traffic collision in Europe, the total
cost required to repair the vehicle will be based on the estimate for repair
provided by the service provider in the applicable country in Europe where
the breakdown or road traffic collision has occurred.

Breakdown, Breaks
down, Broken
down

An event that stops the vehicle from being driven because of a
mechanical or electrical failure (including battery failure, running out of fuel
and flat tyres) but not as a result of misfuel, a road traffic collision, fire,
flood, theft, acts of vandalism, any fault caused by actions or omissions of
the driver of the vehicle (other than running out of fuel or battery failure), or
any key related issue (other than keys locked in the vehicle).

Claim, Call-out Each separate request for service or benefit for cover under any section of
this policy.

Caravan, Trailer Any caravan or trailer that is less than (a) 3,500kg (3.5 tonnes); (b) 7.0
metres (23ft) long including a tow bar; (c) 2.55 metres (8ft 4in) wide; and
(d) 3.0 metres (9ft 10in) high.

Europe Albania, Andorra, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bosnia
Herzegovina, Bulgaria, Croatia, Cyprus (South), Czech Republic, Denmark,
Estonia, Finland, France, Georgia, Germany, Gibraltar, Greece, Hungary,
Iceland, Italy, Kosovo, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta,
Moldova, Monaco, Montenegro, Netherlands, North Macedonia, Norway,
Poland, Portugal, Republic of Ireland, Romania, Russian mainland (west
of Urals), San Marino, Serbia, Slovakia, Slovenia, Spain (excluding Ceuta
and Melilla), Sweden, Switzerland, Turkey (European side plus Uskudar),
Ukraine, Vatican City and any offshore islands of the above, except
overseas territories outside of Europe.

3

2. Period of Cover

 First Directory Motor Breakdown Assistance is available to you as a First Directory holder
(the person or persons named on the first direct 1st Account from which the monthly fee is
deducted).

 Your cover will begin as soon as you become a First Directory holder. This cover will end with
effect from the first date on which any of the following happen:

 • you cease to be a resident within the UK (meaning that your home is no longer there)

 • you are no longer a First Directory holder

 • first direct removes this cover as a benefit of First Directory.

3. Your cover

 This policy covers you in the event of vehicle breakdown. Your cover is personal to you.
You are therefore covered whilst travelling in any eligible vehicle as a driver or passenger and
in attendance at the time of the breakdown.

 First Directory Motor Breakdown Assistance has been designed to protect you against costs
incurred in the event of a breakdown within the UK or Europe.

 IMPORTANT
 • In order to make a claim under Section B (Onward Travel), the RAC must have first

attended under Section A (Roadside Assistance, At Home and Recovery);
 • There is a limit to the amount that is covered for certain types of claims or for certain

sections, as set out in this policy.

Home The address in the UK where you live permanently.

Journey Means a holiday or trip in a vehicle to Europe which begins on departure
from the home and ends on return to the home.

Market value The market value in the UK as reasonably determined by the RAC, in
accordance with published industry data (using Glass’s Guide or other
appropriate trade vehicle valuation guides), of a vehicle, based upon a vehicle
of the equivalent age, make, recorded mileage and model as the vehicle.

RAC • Section A means RAC Motoring Services;
• Sections B and C means RAC Insurance Limited;
• Additional Services means RAC Motoring Services; and

In each case any person employed or engaged to provide certain services
on their behalf.

Reimburse,
Reimbursement

Reimbursement by the RAC under the reimbursement process.

Road traffic
collision

For the purposes of Section C only, a traffic collision in Europe that
immobilises the vehicle; and

For all other sections, means a traffic collision involving a vehicle within
the UK.

UK England, Wales, Scotland, Northern Ireland and, for the purpose of this
policy, includes the Channel Islands and the Isle of Man.

Vehicle A UK registered vehicle that is either:
• a car or light van with a maximum length of 6.4 metres (21ft), maximum

weight of 3,500kg (3.5 tonnes) and a maximum width of 2.55 metres
(8ft 4in) wide; or

• a motorhome with a maximum length of 7.0 metres (23ft) long including
a tow bar, maximum weight of 3,500kg (3.5 tonnes) and maximum
width of 2.55 metres (8ft 4in) wide.

You, your, yourself,
yours

Means the First Directory holder who is driving the vehicle for their own
personal use or who is a passenger in the vehicle and who is not a motor
trader, garage, business or individual dealing in the buying and selling or
repair of motor vehicles.

4

 Meeting your needs

 • This policy is intended to offer services relating to the breakdown of vehicles. It meets
the demands and needs of those who wish to ensure the risk of the breakdown of
vehicles is met now and in the future and that certain additional risks relating to the
breakdown of vehicles are met.

 • There are general conditions that apply to all sections. There are also specific conditions that
are set out in each section that apply to each section. You must meet all of these conditions.

 • All requests for service must be made directly to the RAC.

Additional benefits

Urgent message relay
If the vehicle has broken down and you need to get in touch with friends and family urgently, the
RAC will get a message to them.

Replacement driver
If you become ill during a journey in the UK and no one within the party can drive the vehicle, the
RAC may be able to provide a replacement driver. This service is discretionary, and the RAC will
decide whether or not to provide this service.

Additional services

The RAC can provide additional services that are not included in your policy but the RAC will
charge for these, for example to:
1. Purchase the replacement parts you need to get on your way;
2. Pay for specialist equipment, i.e. equipment that is not normally required by the RAC to

complete repairs and recoveries, for example winching and specialist lifting equipment;
3. Extend the hire time for a replacement car; or
4. Arrange a second or extended recovery.
If you need extra help, the RAC will agree the costs up front and will need full payment before
the RAC can help. If you are the First Directory holder, you will be responsible for any additional
charges. This means if the RAC help someone under your policy and they cannot pay, the RAC
will invoice you. This is why the RAC request proof of identity at the breakdown.

Hire Car Terms

What is covered
Certain sections of this policy include the supply of a hire car and the following terms will apply:
1. Hire cars must be arranged with the RAC within 24 hours of the time of breakdown
2. For Section B the RAC will arrange and pay for the hire of a compact saloon for up to 24

hours
3. For Section C the RAC will arrange and pay for the hire of a compact saloon for up to 14

days, or until the vehicle has been fixed, if sooner. If the vehicle has more seats than the hire
car that the RAC provide and you require more seats, the RAC may need to provide two hire
cars.

4. If you are not eligible for a hire car arranged by the RAC for any reason, such as not meeting
the hire car provider’s terms (e.g. you have points on your driving licence) and choose to hire
a car yourself, you should let the RAC know before you hire a car. If the RAC have agreed
the cost, they will reimburse this cost up to a maximum of £35 per day;

5. Where the RAC arrange a hire car, the RAC will pay the insurance and collision damage
waiver (this covers the cost of damage, but in the case of an accident you would still need to
pay the excess).

What is not covered
In addition to the conditions and exclusions which apply to this whole policy, there is no cover for:
1. Any specific car make, model or accessories, including tow bars; or
2. Any cost of:
 a. delivery and collection of the car hire and any fuel used;
 b. fuel while using the car hire; or
 c. any insurance excess and additional costs.

5

Cover Sections

Section A - Roadside Assistance, At Home and Recovery

What is covered
First Directory Motor Breakdown Assistance includes cover for roadside assistance and recovery. If the
vehicle breaks down within the UK, the RAC will:
1. Send help to repair the vehicle at the roadside. This could be a permanent or temporary

repair; or
2. If the RAC are unable to repair the vehicle at the roadside, the RAC will recover the vehicle,

you and up to seven passengers travelling in the vehicle to a single destination chosen by you
within the UK. For long distances the RAC may use more than one recovery vehicle.

3. If the vehicle has broken down due to misfuelling, the RAC will recover the vehicle to a
destination within 10 miles of the breakdown.

4. If the vehicle has broken down due to a tyre fault and the vehicle is not carrying a serviceable
spare tyre, the tyre repair equipment provided by the vehicle’s manufacturer or a locking wheel
nut, the RAC will recover the vehicle to a destination within 10 miles of the breakdown.

If the RAC recovers the vehicle to a garage, they will reimburse you for taxi costs for you and up
to seven passengers travelling in the vehicle to continue the journey to a single destination within
20 miles.

Please note: Recovery must be arranged with the RAC while the RAC are at the scene.

Caravans or Trailers
If a caravan or trailer breaks down within the UK more than a quarter of a mile from your home,
the RAC will send help to repair the caravan or trailer at the roadside. This could be a permanent or
temporary repair.
The RAC will not provide any other cover under this policy if a caravan or trailer breaks down.
However, if a vehicle breaks down and there is a caravan or trailer attached to it, the RAC will
recover the caravan or trailer as well.

What is not covered
In addition to the conditions and exclusions which apply to this whole policy, there is no cover for:
1. The cost of any replacement parts;
2. The fitting of replacement parts, including batteries, supplied by anyone other than the RAC;
3. Any breakdown resulting from a fault that the RAC have previously attended and:
 a. the original fault has not been properly repaired; or
 b. the RAC’s advice after a temporary repair has not been followed;
4. A second recovery owing to the intended original destination being closed or inaccessible; or
5. Recovery for caravans or trailers if the caravan or trailer breaks down.

6

Section B – Onward Travel

This policy includes cover for onward travel.

What is covered
If the RAC attend a breakdown under Section A (Roadside Assistance, At Home and Recovery)
and cannot fix the vehicle on the same day, the RAC will help by making arrangements to allow
the continuation of the journey. You can choose one of the following options, subject to availability:
• Hire Car;
• Alternative transport; or
• Overnight accommodation.

Hire Car
Please see Hire Car terms section. Hire Cars must be arranged with the RAC within 24 hours of the
time of breakdown.

Alternative transport
If you would prefer to continue the journey by air, rail, taxi or public transport, the RAC will
reimburse you for a standard class ticket up to the value of £150 per person or £500 for the
whole party, whichever is less.

Overnight accommodation

If you decide that waiting for the vehicle to be fixed is best, the RAC will arrange one night’s bed
and breakfast accommodation, up to a value of £150 per person or £500 for the whole party,
whichever is less.

Assistance in a medical emergency

What is covered
The RAC will also help if you or one of the passengers suddenly or unexpectedly falls ill and needs
medical help before the end of the journey. The RAC will help to:
1. book one night’s bed and breakfast accommodation for you and up to seven passengers

travelling in the vehicle if the hospital is more than 20 miles from home. The RAC will
reimburse up to £150 per person or £500 for the whole party, whichever is less; and

2. arrange to get the patient home or to a local hospital as soon as they are fit to travel.

What is not covered
In addition to the conditions and exclusions which apply to this whole policy, the RAC will not assist
where you or one of the passengers is taken ill during a planned journey to or from a doctor’s
surgery or hospital, including planned doctor or hospital appointments or emergencies.

Section C - European Motoring Assistance

This policy includes cover for European motoring assistance. The cover under this section is subject
to an aggregate overall limit of £2,500 per call out and is subject to further limits in respect of each
type of cover. Each journey is limited to a maximum of 90 days.

Section C1 - Onward Travel in the UK

What is covered
If the RAC attend a breakdown under Section A (Roadside Assistance, At Home and Recovery)
and cannot fix the vehicle by the date you intend to start a journey and the breakdown occurs
within 24 hours of the date you intend to start a journey, the RAC will arrange a hire car for
the continuation of your journey up to the value of £125 per day for up to 14 days and up to a
maximum of £1,500 in total.

The RAC may ask for proof of the date you intended to start your journey.

What is not covered
In addition to the conditions and exclusions which apply to Section C (European Motoring Assistance)
and the conditions and exclusions which apply to this whole policy, there is no cover for requests
following a road traffic collision.

7

Section C2 - Roadside Assistance in Europe

What is covered
If the vehicle breaks down or is involved in a road traffic collision in Europe during a journey,
the RAC will send help to either:
1. Repair the vehicle at the roadside. This could be a permanent or temporary repair; or
2. If the RAC are unable to repair the vehicle at the roadside, the RAC will:
 a. recover the vehicle and you and up to seven passengers travelling in the vehicle to a

local garage for fault diagnosis on the vehicle
 b. pay for the initial fault diagnosis to find the next course of action
 c. contribute towards the garage labour charges of up to £150 when the vehicle can be

repaired on the same day
 d. help you purchase replacement parts if they cannot be found locally, and pay for them to

be delivered

The RAC will also relay any urgent messages from you to a contact of your choice.

What is not covered
In addition to the conditions and exclusions which apply to Section C (European Motoring Assistance)
and the conditions and exclusions which apply to this whole policy, there is no cover for:
1. Repair costs, including garage labour charges:
 a. if the vehicle was in a road traffic collision
 b. If the breakdown is as a result of the vehicle being misfuelled
 c. if the vehicle repair costs will be more than its market value
2. The costs of any replacement parts

Note: By claiming under this section you are authorising the RAC and the garage to undertake
fault diagnosis.

Section C3 - Onward Travel in Europe

What is covered
If the vehicle has a breakdown or is involved in a road traffic collision during a journey in
Europe and the RAC establish that the repairs cannot be completed within 12 hours, the RAC will
help you by making arrangements for you and up to seven passengers travelling in the vehicle to
continue the journey. You can choose either:
1. Alternative transport
2. Additional accommodation expenses

Alternative transport
The RAC will arrange either:
1. A hire car as a replacement until the vehicle has been fixed, for up to 14 consecutive days
2. A standard class ticket up to the value of £125 per person per day, up to a maximum of

£1,500 in total for travel by air, rail, taxi or public transport

Additional accommodation expenses
The RAC will arrange and pay for additional accommodation expenses if you are unable to use
your pre-arranged accommodation for up to £30 per person per day, up to a maximum of £500,
for you and up to seven passengers travelling in the vehicle.

Getting your passengers home
The RAC will provide alternative transport as above to get you and up to seven passengers
travelling in the vehicle back home if:
1. The vehicle is brought back home under Section C4 (Getting the Vehicle Home)
2. The RAC establish that the repair costs to the vehicle exceed its market value under

Section C4 (Getting the Vehicle Home)

8

What is not covered
In addition to the conditions and exclusions which apply to Section C (European Motoring Assistance)
and the conditions and exclusions which apply to this whole policy, there is no cover for:
1. Accommodation where you have suitable alternative accommodation that can be used
2. Breakdowns as a result of the vehicle being misfuelled
3. Cover under this section will stop once:
 a. The vehicle has been repaired to a roadworthy condition
 b. The decision to bring the vehicle home is made by the RAC or any motor insurer
 c. The RAC establish that the repair costs to the vehicle exceed its market value

Once you are notified of cover ending, if you have a hire car, it must be returned to the place
agreed with the RAC within 24 hours. You can keep the hire car for longer if you agree this with the
RAC first and pay for it.

Section C4 - Getting the Vehicle Home

What is covered
If the RAC attend a breakdown or a road traffic collision in Europe under Section C2
(Roadside Assistance in Europe) and the vehicle cannot be repaired before the planned return to
the UK, the RAC will arrange and pay for:
1. Recovery of the vehicle to a single destination of your choice within the UK
2. Storage charges for the vehicle whilst waiting for the vehicle to be returned to the UK
3. If the vehicle is repaired in Europe, the cost for one person to travel to collect the vehicle by

standard class rail or air fare and public transport of up to £600 and a contribution towards
room-only accommodation of up to £30 per day

4. If the cost of repairing the vehicle is greater than its market value as a result of a
breakdown and it has to be disposed of abroad under Customs supervision, the RAC will
pay the cost of the import duty

5. Reimbursement for a hire car, for up to 24 hours, in the UK once the RAC have brought
you and up to seven people travelling in the vehicle home under Section C3 (Onward Travel
in Europe), until the vehicle is brought back to the UK

The RAC will take you and up to seven passengers travelling in the vehicle home under Section
C3 (Onward Travel in Europe).

It is the RAC’s decision whether to get the broken down vehicle home or have it repaired locally.
The RAC will follow the motor insurer’s decision whether to get the vehicle home or have it
repaired locally following a road traffic collision covered by any motor insurance.

IMPORTANT

Following authorisation by the RAC, it can take up to 14 working days for the vehicle to be
delivered back to the UK. At busy times and from some countries it may take longer.

If the RAC do not bring the vehicle back to the UK, you will have 10 weeks in which to advise the
RAC of how you wish to recover or dispose of it. If you do not contact the RAC within 10 weeks,
the RAC will dispose of it at your cost.

What is not covered
In addition to the conditions and exclusions which apply to Section C (European Motoring Assistance)
and the conditions and exclusions which apply to this whole policy, there is no cover for:
1. Any costs:
 a. if the vehicle is beyond economical repair;
 b. if the breakdown is as a result of the vehicle being misfuelled;
 c. covered under any other motor insurance policy;
 d. relating to storage once you have been notified that the vehicle is ready to collect; and
 e. relating to any costs incurred as a result of actions or omissions of any motor insurers;
2. Taking the vehicle back home if:
 a. the vehicle is roadworthy; or
 b. a Customs officer or other official finds any contents in the vehicle that are not legal in that

country;
3. Any import duties not relating to the vehicle, for example relating to items carried in the

vehicle; or
4. The costs of fuel, insurance or meals.

The RAC will only cover costs under this section up to the market value, so if you want the RAC
to bring the vehicle home and the costs of bringing the vehicle home exceed this amount, you
will need to pay any costs above this amount before the RAC make arrangements.

9

Section C5 - Vehicle Break-in Emergency Repairs

What is covered
Before claiming under this section, the break-in must be reported to the police within 24 hours of
the break-in being discovered, in order to obtain a written report.

If the vehicle suffers damage to windows, windscreens or locks caused by forcible entry or
attempted forcible entry, although this is not a breakdown the RAC will reimburse you up to £175
for:
1. Immediate emergency costs incurred in order to continue the journey
2. The costs of recovering the vehicle to a local repairer to ensure the vehicle is secure and

roadworthy

What is not covered
In addition to the conditions and exclusions which apply to Section C (European Motoring Assistance)
and the conditions and exclusions which apply to this whole policy, there is no cover for:
1. The cost of any replacement parts; or
2. Any benefits provided under any other section of this policy.

Section C6 - Replacement Driver

What is covered
Although this is not covered as a breakdown under this policy, if you suddenly or unexpectedly
fall ill during the journey in Europe, meaning you are unable to drive, the RAC will provide a
replacement driver to allow the journey to continue or return home. The RAC will require written
confirmation from the treating hospital or medical expert that you are unable to drive.

What is not covered
In addition to the conditions and exclusions which apply to Section C (European Motoring Assistance)
and the conditions and exclusions which apply to this whole policy, there is no cover for:
1. Replacement driver provision if there is another qualified driver who is a passenger and who is

fit and legally able to drive the vehicle
2. Any benefits provided under any other section of this policy.

Breakdown or a road traffic collision on a motorway in France or
Mainland Europe

Motorways in France and many other European countries are privately managed. If the vehicle
breaks down or is involved in a road traffic collision, fire or theft on a French motorway,
motorway service area, or other European private motorway, you must use the roadside
emergency telephones as the RAC cannot send assistance. If the vehicle is recovered by the
police or authorised motorway services, you may have to pay labour and towing charges on the
spot and a standard tariff is normally applied.

The RAC will reimburse these charges as long as the vehicle is towed to the local recovery
company’s depot. This may also apply to other roads in Europe, so the RAC recommend you
use the emergency phones where available. If local emergency services will not send a breakdown
recovery vehicle, you should contact the RAC.

Conditions and exclusions which apply to Section C (European
Motoring Assistance)

1. The RAC will not cover any call-out for any repairs to a vehicle which are not essential in
order to continue the journey;

2. Any claim which you could make under any other insurance policy. If the value of the call-out
is more than the amount which can be recovered under another policy the RAC may pay the
difference, subject to the limits as set out in this policy;

3. You must make sure the vehicle meets all relevant laws of the countries visited during a
journey;

10

4. The exchange rate between Great British Pounds (GBP) and other local currencies is
calculated as follows:

 a. Any costs incurred directly by the RAC in a currency other than GBP will be converted to
GBP at the exchange rate used by the RAC at the time;

 b. Costs incurred by you in a currency other than GBP which are recoverable will be
converted to GBP either:

 i. at the exchange rate used by the credit or debit card provider; or
 ii. at the exchange rate used by the RAC when a claim form is received if you paid in cash;
5. The RAC will not take responsibility for repairs carried out at any garage and the contract for

such repairs will be between you and the garage / repairer.
6. If, following a breakdown, the vehicle needs to be repaired, you must not delay or refuse

repairs whilst you are in Europe. If you do, and in the reasonable opinion of the RAC that
would lead to additional costs being incurred, the RAC reserve the right to refuse to provide
cover under Section C3 (Onward Travel in Europe), or Section C4 (Getting the Vehicle Home);

7. If the breakdown or a road traffic collision is caused by flooding brought about by adverse
weather the RAC will only arrange for the vehicle to be taken to a local repairer. All further services
will be at an additional cost paid by you, or must be referred to the vehicle’s motor insurer;

8. This policy does not cover:
 a. vehicle storage charges, other than under Section C4 (Getting the Vehicle Home);
 b. call-outs if the vehicle is not carrying a serviceable spare tyre, the tyre repair equipment

provided by the manufacturer, or a locking wheel nut;
 c. the hire of minibuses, motorhomes, motorcycles, caravans, trailers or vans;
 d. overloading of a vehicle under the laws in any country in which the vehicle is travelling;
 e. breakdowns or road traffic collisions caused by running out of oil or water, frost

damage or rust or corrosion.

Conditions and exclusions which apply to this whole policy

The following conditions and exclusions also apply to this whole policy. If you do not comply the
RAC reserve the right to refuse cover:
1. You must request services directly from the RAC as the RAC will only provide cover if they

make arrangements to help you.
2. Where the breakdown is caused by a component failure this must stop the vehicle from

working, so for example an air-conditioning failure in itself does not constitute a breakdown,
and the illumination of a warning light does not always constitute a breakdown. If it does not,
you will need to take the vehicle to a place of repair and your policy will not cover this.

3. The RAC will not cover any claim where the vehicle is already at a garage or other place of
repair.

4. Where the RAC deem, acting reasonably, that you requested service to avoid the cost of
repairing the vehicle, or to correct an attempted repair by someone else, the RAC will not
provide cover.

5. You must be with the vehicle when the RAC attend.
6. When a hire car, taxi, hotel or similar benefit is arranged under this policy, the RAC will always

try to find a suitable option that is available at the time, however:
 a. the RAC are not responsible for the quality or service of each individual hotel, train or taxi

booked, and
 b. for hire cars, whilst reputable companies are used, the RAC are unable to and cannot be

responsible for checking the condition of each vehicle or the quality of service provided by
each company;

7. You are responsible at all times for the care of any personal belongings, valuables, luggage
and goods in or on a vehicle. The RAC will not be responsible for any loss of or damage to
them.

8. Where the RAC recover passengers under the age of 16, they must be accompanied by an
adult.

9. The RAC will not allow animals in their vehicles, except guide dogs. Any animals can
remain in the vehicle at your own risk. The RAC will not be liable for any injury to animals,
or damage caused by them. The RAC will not transport any livestock. The RAC will not be
responsible for any costs relating to animals.

10. The vehicle must not carry more passengers than the number stated in the vehicle’s
registration document. Each passenger must have a separate fixed seat fitted to the
manufacturer’s specification and any child must occupy a properly fitted child seat.

11

11. Where the RAC provide a repair to the vehicle, whilst the RAC are responsible for that repair,
this does not mean that the RAC are confirming the legal and roadworthy condition of the
vehicle. This remains the responsibility of the vehicle owner.

12. The RAC will not be responsible for any losses that may incur following a breakdown that
are not expressly covered by this policy. For example, the RAC will not pay for any loss of
earnings or missed appointments.

13. The RAC do not guarantee that recovery to any garage will be during opening hours, or
that repairs can start immediately. Whilst the RAC will try to check that the garage will
undertake the type of repairs required, the RAC cannot guarantee this. The RAC will not take
responsibility for repairs carried out at any garage and the contract for such repairs will be
between you and the garage / repairer.

14. During extreme weather such as snow or floods, or other events such as riots, war, civil unrest
or industrial disputes, the RAC’s services can be interrupted. They will resume their service to
you as soon as they can in these circumstances.

15. The cost of the following is not covered by this policy:
 a. equipment that is not normally required by the RAC to complete repairs and recoveries, for

example winching, specialist winching and specialist lifting equipment;
 b. ferry charges for the vehicle and the RAC’s vehicle;
 c. any damage to glass even if the damage means the vehicle cannot be legally or safely

driven, other than the cover provided in Europe under Section C5 (Vehicle Break-in
Emergency Repairs). In the UK, the RAC will arrange transport to a local garage so you
can arrange to get the vehicle fixed but you will have to pay for this;

 d. spare tyres and wheels and repairing or sourcing them; or
 e. recovery by someone other than RAC even if this is requested by the emergency services,

the RAC will only provide recovery once instructed to do so by the emergency services.
16. In handling any claim there may be more than one option available to you under this policy.

The RAC will decide which is the most appropriate option based on the expertise of the
RAC in breakdown situations. In doing so the RAC will act in consultation with you and act
reasonably at all times;

17. The vehicle must be privately owned.
18. This policy does not cover:
 a. motorcycles;
 b. routine servicing, maintenance or assembly of the vehicle;
 c. caravans or trailers, except as described under Section A (Roadside Assistance, At

Home and Recovery);
 d. use of the vehicle for business, public or private hire or commercial purposes, or for

demonstrating and/or carrying trade plates;
 e. breakdowns resulting from activities that are not subject to the normal rules of the road

e.g. rallies, stock car racing, use of the Nürburgring or other formal or informal race events;
 f. breakdowns that occur off the public highway in a place to which you or the RAC have no

legal access;
 g. the vehicle if it is not legally taxed, insured and holding a valid MOT which is required by

law or is not being used in line with the manufacturer’s guidelines;
 h. vehicles that are not in a roadworthy condition. If the RAC consider, acting reasonably, that

the vehicle is not in a legal or roadworthy condition, they can refuse to provide service. If
you can demonstrate that the vehicle is roadworthy, the RAC will provide service;

 i. any claim that is or may be affected by the influence of alcohol or drugs;
 j. any breakdown that is caused by or as a result of vehicle theft or fire; or
 k. any claim under this policy where the breakdown was first reported to the RAC under a

different policy.
19. If you are asked to review and approve a document recording the condition of the vehicle,

including an electronic form, it is your responsibility to ensure that the record is accurate and
complete, and the RAC will not be responsible for any errors or omissions.

12

4. What to do in the event of a breakdown

The RAC will need the following when you call to report a breakdown:

1. Your name
2. The vehicle’s make, model and registration number
3. The exact location of the vehicle - the road it is on or the nearest road junction
4. The number of the phone you are using; and
5. The cause of the breakdown, if you know it.

The RAC will ask you to provide identification such as a bank card or driving licence.

If you fail to make contact within 24 hours of becoming aware of the breakdown, cover may be
refused in relation to the breakdown.

Remember

Please let the RAC know if you have called the RAC but manage to get going before the RAC arrive.

The RAC will only provide cover where the RAC have arranged help so please don’t go directly to a
garage or other recovery service.

Reimbursement

Under some sections, you may need to pay for the service up front and claim this back from the
RAC. To do so, please visit firstdirect.com to download a claim form. If you have any queries
please contact the RAC on 0330 159 0337 (or +44 1603 606 385 from Europe).

Please send a completed claim form with proof of payment (such as a receipt) to First Directory
Motor Breakdown Assistance, c/o RAC Motoring Services, Great Park Road, Bradley Stoke,
Bristol BS32 4QN. Completed claim forms and proof of payment can also be emailed to
firstdirect@rac.co.uk

The RAC may ask you to supply original documents.

Misuse of First Directory Motor Breakdown Assistance

The RAC may refuse cover if you:
1. Behave inappropriately towards the RAC, including acting in a threatening or abusive manner,

whether verbally or physically;
2. Persuade or attempt to persuade the RAC into a dishonest or illegal act;
3. Omit to tell the RAC important facts about a breakdown in order to obtain a service;
4. Provide false information in order to obtain a service;
5. Knowingly allow someone that is not covered by your policy to try and obtain a service;
6. Pay for additional services or goods in the knowledge that the payment has failed or will fail,

with no intention of providing alternative payment.

If these conditions are not complied with:

1. the RAC reserve the right to refuse to provide any services to you under this policy with
immediate effect.

2. first direct reserve the right to immediately cancel First Directory.

13

5. Other Information you need to know

Your cancellation rights
This cover is part of your First Directory and cannot be cancelled in isolation. If you wish to
cancel this insurance you will need to cancel First Directory. To cancel First Directory, please
contact first direct on 03 456 100 100.

Our cancellation rights
first direct can close your First Directory for any reason by giving you at least 30 days’ notice.
In certain circumstances, first direct can close your First Directory immediately. Full details of
when this can happen are outlined in section 7.2 (When we can close First Directory) of your First
Directory Terms and Conditions.

Change of Insurer
first direct may from time to time use a different insurer to provide you with First Directory Motor
Breakdown Assistance. first direct will notify you prior to any change of insurer and advise you of
any change in cover.

6. Complaints Procedure

Sales and Service
If you have any cause for dissatisfaction regarding the administration of First Directory or about the
way in which the policy was sold, please give first direct a call on 03 456 100 100 or using the
contact details on firstdirect.com

Breakdown Service
The RAC are committed to providing you with the highest standard of service and customer care.
However, there may be occasions when you feel you did not receive the standard of service you
expected.

If you would like to complain about any aspect of the service the RAC have provided to you under
this policy please contact the RAC as set out below.

Please bring the complaint to the attention of RAC as soon as you can as this will assist the RAC
and you to resolve the complaint as quickly as possible.

If you are dissatisfied with any aspect of the breakdown services provided:

1. Call the RAC customer care number on: 0330 159 0337; or

2. Write to:
 First Directory Motor Breakdown Assistance
 c/o RAC Motoring Services
 Great Park Road
 Bradley Stoke
 Bristol BS32 4QN; or

3. Email: firstdirect@rac.co.uk

Please provide your full name, contact telephone number, and, where applicable, the vehicle
registration number. Please also enclose copies of relevant correspondence as this will help the
RAC to deal with your complaint in the shortest possible time.

If you are not satisfied with the final response you can refer the matter to the Financial Ombudsman
Service. You may contact the Financial Ombudsman Service at:

Financial Ombudsman Service
Exchange Tower
London
E14 9SR

Alternatively, you may contact them by telephone on 0300 123 9123, by emailing complaint.info@
financial-ombudsman.org.uk, or simply visiting their website at www.financial-ombudsman.org.uk.

If your complaint relates to the provision of services provided by RAC Motoring Services under
Section A (Roadside, At Home and Recovery) or the additional services, you will not be able to refer
your complaint to the Financial Ombudsman Service.

Complaining to the Ombudsman will not affect your legal rights.

14

7. Financial Services Compensation Scheme

Aviva Insurance Limited are covered by the Financial Services Compensation Scheme (FSCS). You
may be entitled to compensation from this scheme if we cannot meet our obligations, depending
on the type of insurance and the circumstances of your claim.

Further information about the scheme is available from the FSCS website www.fscs.org.uk,
or by phone on 0800 678 1100 or 0207 741 4100.

The cover provided by RAC Motoring Services under Section A (Roadside Assistance, At Home
and Recovery) and additional services provided under this policy are not covered by FSCS. Cover
provided by RAC Insurance Limited under Section B (Onward Travel) and Section C (European
Motoring Assistance) of this policy is covered by the FSCS.

8. Data Protection

first direct Privacy Overview
first direct’s Privacy Notice explains how first direct collect, use, disclose, transfer and store
your information and sets out your rights in relation to your information. A copy of first direct’s
Privacy Notice is available separately and first direct will inform you when any changes are made
to it. You can find an overview in your First Directory Terms and Conditions, or see the full Privacy
Notice at firstdirect.com or by asking for a copy by telephone on 03 456 100 100.

RAC Privacy Notice
This section provides a short summary of how RAC collect and use your data. Please refer to
RAC’s website at rac.co.uk//pdfs/businessroadside/breakdown/privacypolicy for full details of how
RAC use your data. Alternatively, you can obtain a copy of the Privacy Policy by using the contact
details below.

What is your data?
There are three types of data RAC hold about you:
• Personal data is information RAC hold on record which identifies you. This may include your

name, address, email address and telephone number;
• RAC will also hold data about you that is not personal, for example, information about your

vehicle;
• A small number of RAC’s services require the collection and storing of special categories of

personal data.

Your data may be collected in a number of different ways.
• when you purchase this First Directory Motor Breakdown Assistance
• contact us through social media
• make a claim under your First Directory Motor Breakdown Assistance.

RAC will always need to collect, store and use information about you to be able to provide you
with your First Directory Motor Breakdown

How RAC will use your data
RAC will use your data for the administration of your First Directory Motor Breakdown Assistance,
for example, helping you if you make a claim. RAC may disclose your personal data to service
providers who provide help under your First Directory Motor Breakdown Assistance.

Your rights
You have a number of rights relating to your personal data. For further information regarding any of
these rights please visit rac.co.uk//pdfs/businessroadside/breakdown/privacypolicy or contact the
Data Protection Officer:

Call RAC’s Customer Service Team: 0330 159 0337; or

Email RAC: membershipcustomercare@rac.co.uk; or

Write to RAC:
RAC Motoring Services
Great Park Road
Bradley Stoke
Bristol
BS32 4QN

15

9. Fraud

If you make a claim under this policy knowing the claim to be dishonest or intentionally
exaggerated or fraudulent in any way, or if you give any false declaration or statement to support
the claim, we will not pay the claim and we will pass details to first direct who may, at their
discretion, close First Directory. We reserve the right to tell the police about any dishonest claim. If
we settle a claim that we subsequently discover to be fraudulent, we will take steps to recover our
costs from you.

10. Choice of law

This agreement is governed by the laws of England and Wales, unless specifically agreed otherwise
or where at the date of the contract you are resident in Scotland, Northern Ireland, the Isle of Man
or Channel Islands in which case the laws of that country will apply.

11. Use of Language

Unless otherwise agreed, the contractual terms and conditions and other information relating to this
contract will be in English.

12. Telephone call charges and recording

Calls to 0800 numbers from UK landlines and mobiles are free. The cost of calls to 01 and 03
prefixed numbers are charged at national call rates (charges may vary dependent on your network
provider) and are usually included in inclusive minute plans from landlines and mobiles. To help the
RAC continually improve our service, and in the interests of security, the RAC may monitor and/or
record your calls with the RAC.

first direct Motor Breakdown Insurance

© HSBC Group 2023. All Rights Reserved.

Issued by first direct a division of HSBC UK Bank plc. HSBC UK Bank plc is a member of the

HSBC Group. Registered in England, number 09928412. Registered Office: 1 Centenary Square,

Birmingham, B1 1HQ.

†Text-phone 03 456 100 147 or if calling from abroad +44 113 234 5678 (Text Relay +44 151 494 1260).

For more information on contacting us via BSL Video Sign Relay visit firstdirect.com/contact-us.

Because we want to make sure we’re doing a good job, calls may be monitored and/or recorded, we hope you don’t mind.

Member HSBC Group

CK-FDBDAPD 06/23 11961-9 (V16) WEB

send us a message via Online Banking

03 456 100 100†

firstdirect.com

Contact us online or by phone

