=

Corporate Guard –

Directors & Officers Liability

Proposal

Proposer Details

1. Name of Company __

2. Address of Head Office __

__

3. Country of Registration __

4. (a) How long has the Company continually carried on business ? _________________

(b) State business activities of the Company and its subsidiaries __________________

 __

5. During the last five years has :

(a) The name of the Parent Company changed ? ………………………
(Yes
 (No

(b) Any acquisition or merger taken place ? ……………………………..
(Yes
 (No

(c) Any subsidiary company been sold or ceased trading ? ……………
(Yes
 (No

(d) The capital structure of the Parent Company changed ? …………..
(Yes
 (No

 If ‘’yes’’, please give details

__

__

6. (a) Has the Company any acquisition, tender offer or merger

 pending or under consideration ? ……………………………………..
(Yes
 (No

 (b) Is the Company aware of any proposal relating to its

 acquisition by another company ? …………………………………….
(Yes
 (No

 (c) Is the Company intending a new public offering of securities

 within the next year in the UK or elsewhere ? ………………………..
(Yes
 (No

7. Is the Company :

(a) Private ? ………………………………………………………………….
(Yes
 (No

(b) Public ? …………………………………………………………………..
(Yes
 (No

(c) Listed on any UK stock exchange ? …………………………………..
(Yes
 (No

(d) Listed on foreign stock exchanges ? ………………………………….
(Yes
 (No

 Please specify __

(e) Listed on the Unlisted Securities Market ? …………………………...
(Yes (No

(f) Traded in any other way ? ……………………………………….……...
(Yes (No

 Please specify __

8. Please list :

(a) Total number of shareholders _____________________________________ _____

(b) Total number of shares issued ___

(c) Total number of shares held by Directors and Officers (both direct and beneficial).

__

(d) All holdings representing 15% or more of the Ordinary Share Capital of the Company giving the holder and the percentage held by each.

__

9. Please give details of any change to the list of Directors and Officers given in the Company’s last Report and Accounts.

10. Give complete list of all subsidiary companies including country of registration and percentage owned by Parent Company other than those shown in the last Report and Accounts.

11. Does the Company or any Director or Officer have Directors & Officers Liability Insurance currently in force ? ………………………………………………
(Yes
 (No

If ‘‘Yes’’, please state :

(a) Insurer __

(b) Indemnity Limit __

(c) Expiry Date ___

12. Has the Company ever had any Insurer decline a proposal or cancel or refuse to renew a Directors & Officers Liability Insurance ? ………………………………
(Yes
 (No

If ‘‘Yes’’, please give details.

North American Cover

Questions 13,14,15 and 16 are to be completed only if cover is required for claims made in the United States of America or Canada or claims made elsewhere arising out of the Company’s operations in the United States of America or Canada.

13. Please give the total gross assets of the Group in North America _________________

 __

 __

14. (a) Please list those subsidiaries in North America that are not wholly owned together

 with the Company’s percentage interest in each ___________________________

 (b) For each company – Who owns the minority sock ? _________________________

 __

 __

 __

15. (a) Does the Company or any of its subsidiaries have any stock, shares or debentures

 in North America ? ………………………………………………………. (Yes
 (No

 If ‘‘Yes’’ :

(i) On what date was the last offer / tender / issue made ? _________________

(ii) Was the offer subject to the United States Securities

 Act of 1993 and / or The Securities Exchange Act of 1934 and / or any

 amendments thereto ? ………………………………………… (Yes
 (No

(iii) If any stocks or shares are traded in form of ADR’s, pleas advise :

(a) whether they are sponsored or un-sponsored ? ____________________

(b) the percentage traded as a total of issued share capital ? ____________

(c) the number of ADR shareholders ? ______________________________

 (b) Does the Company or any of its subsidiaries have any debt instruments or

 commercial paper in North America ? ………………………………… (Yes
 (No

16. Has a 20-f filling been made to the USA regulatory authorities ? …….…(Yes
 (No

If not applicable please confirm details : _____________________________________

The following questions are to be completed by all applicants.

Claims Information

17. Have claims ever been made against any past or present Director or Officer of the Company or its subsidiaries ? ………………………………………………. (Yes (No

If ‘‘Yes’’, please give details.

18. Is the Proposer aware, after enquiry, of any circumstance or incident which may give rise to claim ? ………………………………………………………………….(Yes
 (No

If ‘‘Yes’’, please give details.

__

Indemnity Limit

19. Amount of Indemnity required (please tick)

 (£500,000
(£1,000,000
(£5,000,000

 (Other – please state __

Employment Practices Liability

20. Do you require Employment Practices Liability cover ……………………... (Yes (No

If ‘‘Yes’’, please complete questions 21 – 27 on the supplementary

sheet attached . These questions form part of the proposal document.

SIGNING THIS PROPOSAL DOES NOT BIND THE PROPOSER TO COMPLETE THIS INSURANCE

Declaration

I declare that the statements and particulars in this proposal are true and that no material facts have been misstated or suppressed after enquiry. I agree that this proposal, together with any other information supplied shall form the basis of any Contract of Insurance effected thereon. I undertake to inform Insurers of any material alteration to those facts occurring before completion of the Contract of Insurance.

A material fact is one which would influence the acceptance or assessment of the risk.

Signed ………………………………

Title ……………………………….…

(to be signed by Chairman/Chief Executive or equivalent)

Company …………………………….

Date …………………………………..

Please enclose with this Proposal Form

The last two Annual Reports and Accounts for the Company.

The last two Interim Statements (if applicable).

Any Offer Document / Listing Particulars published in the last 12 months.

Page 2

