

**SIXT RENT A CAR
REPUBLIC OF IRELAND**

**OPERATING
TERMS AND CONDITIONS 2015 / 2016**

CONTENTS

1

COMPANY INFORMATION

SIXT IRELAND RENTAL LOCATIONS

Dublin Airport
Dublin City North
Dublin City South / Dun Laoghaire

DRIVER QUALIFICATION

Driving Licence
Driving Experience
Driving Convictions
Driver's Age

PAYMENTS

Prepay

FLEET

Vehicle Group Guarantee
Group Sub Division
Sample Vehicle (Group C)

RENTAL INFORMATION

Maximum Rental Length
Christmas Closing
Rental Collection Wait Time
No-Show
Pre Rental Vehicle Condition
Amending or Extending A Rental
Rental Returns Grace Period
Checking Returned Vehicles
Early Return of Rental Vehicle

COLLECTION DETAILS

Dublin Airport Collections
Terminal 1
Terminal 2
Dublin City North Collections
Dublin City South / Dun Laoghaire Collections
Dun Laoghaire Ferry Terminal Collections

RETURN DETAILS

Dublin Airport - Returns 06:00 to 23:00
Dublin Airport - Returns 23:00 to 06:00 (Extra Charge)
Dublin City North - Returns 07:00 – 19:00
Dublin City North - Returns 23:00 to 06:00 (Extra Charge)
Dublin City South/ Dun Laoghaire - Returns
Dun Laoghaire Ferry Terminal -
Belfast International Airport, Belfast City Airport - Returns

SECURITY REQUIREMENTS

Security Commitment - Credit Card
Another Person's Credit Card
Credit Card Pre Authorisation

Release of Credit Card Pre Authorisation

INSURANCE WAIVERS AND PROTECTIONS

Insurances, Waivers, Protections Issued By Others
Renter Providing Credit Card To Decline CDW
Indemnity Cover

RENTAL OPTIONS AND CHARGES

Time and Mileage
Excess Mileage
Rebooking Fee
Cancellation
No Show
Choice Upgrade
Third Party Liability Insurance
Collision Damage Waiver (CDW)
Theft Protection (T.P.)
Top Cover (TC)
Super Top Cover (BF)
Indemnity Cover
Fuel Policy
Option 1 - Discount Prepay
Option - 2 Return Full
Tanking Fee
Extra Driver
Young Driver Surcharge
Personal Accident Insurance (PAI)
Tyre and Windscreen Protection (TWP)
Cross Border Fee
Premium Location Charge
Vehicle Licensing Fee
Out Of Hours Fee
Children's Seats
Delivery and Collection
Local One Way
International One Way
Satellite Navigation Units
Internet to Go
Roadside Assistance
Lost Keys
Incorrect Fuel.
Vehicle Cleaning
M50 Motorway Electronic Tolls (Dublin Ring Road)
Fines, Tolls, Electronic Tolls Speeding, Parking
Geographical Driving Limits
Unauthorized Taking Charge

EXCEPTIONS TO COLISSION DAMAGE WAIVER (CDW), TOP COVER (TC), SUPER TOP COVER (STC)

CDW / TC / STC when does not apply
CDW / TC /STC what does not cover

ACCIDENTS

IRISH DATA PROTECTION

COMPANY INFORMATION

Head Office: Rochestown Avenue, Dun Laoghaire, Dublin, Ireland
Phone: (+353) 1 235 2030
Fax: (+353) 1 285 7016
Email: reservations@sixt.ie
Web: www.sixt.ie

SIXT IRELAND RENTAL LOCATIONS

Dublin Airport	Terminal 1 Sixt Desk Terminal 2 Sixt Desk Phone +353 (1) 844 5691
Dublin City North	Airport Business Park, Cloghran, North Dublin. Phone + 353 (1) 844 5689
Dublin City South / Dun Laoghaire	Rochestown Avenue, Dun Laoghaire Phone + 353 (1) 235 2030

DRIVER QUALIFICATION

Driving Licence. Renters and Extra Driver must produce their own driving license issued in their country of residence, held for a minimum of 5 years.

Renters with United Kingdom or other two part license must have all parts of their current license at time of rental.

Driving Licenses in languages other than Roman Script must also be accompanied by an International Driving Permit.

Driving Experience: Minimum of five years accident free driving with a Full License and *holding a Motor Insurance Policy in own name, immediately prior to rental.*

Driving Convictions. Renters who have been convicted of a major driving offence in the past five years will not be accepted.

Driver's Age. Sixt does not discriminate on the basis of age. We discriminate on a renter's ability to drive at any age.

Renters under 25 and over 78 must produce a note from their insurance company showing that they have been driving accident free for the past five years.

Drivers over 78 must also produce a doctor's note confirming that they are fit to drive.

Renters under 25 and over 78 have a statistically higher risk of accidents in Ireland and may be subject to a driving ability assessment test on commencement.

Any drivers in this category should have alternative transport arrangements made in advance should they be unsuccessful in the driving ability assessment test.

Drivers of any age may be subject to a pre rental driving ability assessment to ensure they are suited to the rented vehicle

PAYMENTS

Prepay. Rentals must be paid in full prior to commencement of rental

FLEET

Vehicle Group Guarantee. A specific car make or model is never guaranteed, only a vehicle within a particular group.

In the event of the branch not having a vehicle within your pre-booked group, you will be offered a car from the next higher group at no extra cost. Typical vehicles in a Group may change as New Models and Model Upgrades occur.

Some Car Groups are subdivided as follows:

Group Sub Division	Sample Vehicle (Group C)
1. Standard	C1 VW Golf 5dr
2. Premium	C2 BMW 1 Series
3. Estate	C3 VW Golf Estate
4. Guaranteed Diesel	C4 VW Golf Diesel
5. Fun Car	C5 Mini Countryman
6. Luxury/Sport	C6 VW Golf GTI

Group	Across Code	Transmission	Model or Similar	Description For Assistance Purposes	Minimum Age (Must conform to Terms and Conditions)
A1	MBMN, MCMN	Manual	FORD KA OR SIM	Mini 3 Door	21
B1	EBMN, ECMN, EDMN	Manual	FORD FIESTA OR SIM	Economy 5 Door	21
C1	CDMN, CCMN, CDMR	Manual	VW GOLF OR SIM	Compact 5 Door	21
C2	CLMR	Manual	BMW 1 SERIES OR SIM	Premium Compact 5 Door	26
D1	IDMN, IDMR	Manual	TOYOTA COROLLA OR SIM	Intermediate Saloon	21
D2	ILMR	Manual	AUDI A3 OR SIM	Premium Intermediate Saloon	26
E1	ECAN	Automatic	NISSAN MICRA OR SIM	Economy 5 Door	21
F1	CDAR	Automatic	VW GOLF OR SIM	Compact 5 Door	21
F2	CLAR	Automatic	BMW 1 SERIES OR SIM	Premium Compact 5 Door	26
G1	IDAR	Automatic	RENAULT FLUENCE OR SIM	Intermediate Saloon	21
H1	IWMR, CWMN	Manual	VW PASSAT OR SIM	Intermediate Estate	26
I1	IVMR	Manual	OPEL ZAFIRA OR SIM	Intermediate 5+2	26
J1	ILMR, SDMR	Manual	VW PASSAT OR SIM	Standard Saloon	26
K1	FVMN	Manual	RENAULT TAFFIC OR SIM	Full Size 9 Seat	30

L1	SVMR	Manual	FORD GALAXY OR SIM	Standard 7 Seat	26
M1	FDMR	Manual	AUDI A4 OR SIM	Premium Standard Saloon	26
N1	LDAR	Automatic	BMW 5 SERIES OR SIM	Premium Full Size Saloon	30
O1	SDAR	Automatic	VW PASSAT OR SIM	Standard Saloon	26
P1	SVAR	Automatic	FORD GALAXY OR SIM	Standard 7 Seat	26
Q1	FVAN FVAR	Automatic	RENAULT TRAFFIC OR SIM	Full size 9 Seat	30
R1	IFAR	Automatic	TOYOTA RAV 4 OR SIM	Intermediate SUV	26
R2	PFAR	Automatic	BMW X3 OR SIM	Premium Standard SUV	26
R6	LFAR	Automatic	BMW X5 OR SIM	Luxury Full Size SUV	30
S1	FDAR	Automatic	BMW 3 SERIES OR SIM	Premium Standard Saloon	26
T1	LDMR	Manual	AUDI A6 OR SIM	Premium Full Size Saloon	30
U1	IFMR	Manual	TOYOTA RAV4 OR SIM	Intermediate SUV	26
V1	VVMN	Manual	HIACE OR SIM	Cargo Van Short Wheel Base	21 With Renters Own Insurance (28 with Sixt insurance)
W1	WVMN VANN	Manual	TRANSIT SEMI-HIGH ROOF OR SIM	Cargo Van Long Wheel Base	
X1	XVMN	Manual	CADDY OR SIM	Cargo Van Small	
Z1	CCCC	Manual	GOLF OR LARGER	Lucky Dip	As per Group

RENTAL INFORMATION

Maximum Rental Length. Rentals 35 days and over, are subject to a higher rate of Irish Value Added Tax (VAT) and are on a request basis only.

Christmas Closing. All Sixt rent a car locations are closed between 9pm on 24th December until 6 am 26th December

Rental Collection Wait Time: Sixt will hold vehicle for one hour from the time supplied at booking. If there is any delay, renter should contact Sixt with a minimum of four hours' notice. Sixt will hold vehicle, subject to availability, provided the rental start time is within location opening hours. Renter will be responsible for rental payment from the time of the original booking. For renters arriving off flights or ferries, Sixt will hold vehicle for one hour from actual arrival time provided that Arrival Flight Number or Arrival Ferry Number has been advised at time of booking. If flight or ferry is delayed, Sixt will hold vehicle, subject to availability, for one hour after actual arrival time provided this is within Location Opening Hours. For delays outside Location Opening hours, Sixt will hold vehicle, subject to availability, for next Location Opening time.

No-Show: If renter is delayed they should contact the Sixt location where they are collecting the car. If the reserved vehicle has not been collected after 1 hour of the reserved collection time, the reservations will automatically be cancelled as a no-show. Please note that no refund is made on no-shows.

Pre Rental Vehicle Condition. At vehicle collection, renter will be supplied with a Pre Rental Vehicle Condition Report listing any pre-existing damage to the vehicle. Renter will be asked to inspect the vehicle condition with this report before driving off. This report will be used when checking in the vehicle after rental return.

Amending or Extending A Rental. Amendment or Extension of rental must be arranged and agreed directly with Sixt rent a car. This is subject to vehicle availability. Charges for additional days will be calculated at the local daily rate, payable directly to Sixt Ireland.

Rental Returns Grace Period. A Grace Period of 59 minutes beyond the rental return time on the date of return will be allowed free of charge, provided Sixt is advised in advance, and that this is within Location Opening Hours. Rentals returning beyond this period will be charged for an extra day at Local Rates.

Checking Returned Vehicles. Returned vehicles will not be finally checked, until the bodywork and interior are clean. It is recommended that prior to return, vehicles are cleaned free of road film, and the interior cleaned, otherwise it is Sixt Ireland's policy to wash and clean the returned vehicle at a later time, before finally checking the vehicle. If vehicle is returned outside Location Opening Hours then the customer agrees to accept vehicle return condition check on next Location Opening Hours as follows:

Early Return of Rental Vehicle. Should renter wish to return the rental vehicle earlier than booked, Sixt rent a car should be contacted in advance. Please note that once a rental has commenced, no refund is made on any unused rental days or protection waivers.

COLLECTION DETAILS

Dublin Airport Collections

Open All Days 05:00 – 00:00

Terminal 1. Proceed to Sixt rent a car Desk.

Terminal 2. Proceed to Sixt rent a car Desk.

Paperwork will be completed and renter taken by Courtesy Shuttle to Sixt rent a car Airport Rental Location.

If the Airport Desk is unattended, lift Sixt Courtesy Free Phone on desk, for immediate assistance.

If you have any difficulty phone local + 353 1 844 5689.

Dublin City North Collections

Open Monday to Friday 08:00 to 18:00, Saturday 09:00 to 16:00, Closed Sunday and Irish Public Holidays.

Proceed to the Sixt rent a car Rental Location in the Airport Business Park, Cloghran, North Dublin. Paperwork will be completed and customer given car from this Rental Location.

If you have any difficulty phone local + 353 1 844 5689

Dublin City South / Dun Laoghaire Collections

Open Monday to Friday 08:00 to 18:00, Saturday 09:00 to 16:00, Sunday and Irish Public Holidays 10:00 to 12:00

Proceed to the Sixt rent a car Rental Location at Rochestown Avenue, Dun Laoghaire. (Beside Bakers Corner)

Paperwork will be completed and customer given car from this location

If you have any difficulty phone local + 353 1 235 2030

RETURN DETAILS

Vehicles may only be returned to the Designated Location listed On the Rental Agreement. Returning to any other locations without agreement will incur substantial charges. If returning outside Office Hours, vehicle will be checked in at next opening time. Sixt Return Locations are under CCTV Security.

Dublin Airport - Returns 05:00 to 00:00

If Returning Within Location Opening Times, Proceed to Sixt Depot at Dublin Airport. Park and lock vehicle in Sixt rent a car Compound in the Sixt Location. Remove keys and Give to a Sixt rent a car Representative. Sixt Shuttle will take you to the Dublin Airport Terminal

Dublin Airport - Returns 00:00 to 05:00 (Extra Charge)

If Returning Outside Location Opening Times (Extra Charge) Return Vehicle to Maldron Hotel in Dublin Airport. Park in Hotel Car Park. Lock Car and Drop Keys in Sixt Return Key Box at Hotel reception. Use Sixt courtesy phone in Hotel to leave voicemail of return time. Vehicle will be checked in at next location opening time. Hotel Shuttle will take you and your luggage to Dublin Airport Terminal. Maldron Hotel Shuttle runs every half hour 24 hours per day. Return vehicle at least 2 and half hours prior to departure flight time.

Dublin City North

Open Monday to Friday 08:00 to 18:00, Saturday 09:00 to 16:00, Closed Sunday and Irish Public Holidays.

If Returning Within Location Opening Times, Proceed to Sixt Location at Dublin City North. Park and lock vehicle in Sixt rent a car Compound in the Sixt Location. Remove keys and give to a Sixt rent a car Representative

If Returning Outside Location Opening Times (Extra Charge) Return Vehicle to Maldron Hotel in Dublin Airport. Park in Hotel Car Park. Lock Car and Drop Keys in Sixt Return Key Box at Hotel reception. Use Sixt courtesy phone in Hotel to leave voicemail of return time. Vehicle will be checked in at next location opening time

Dublin City South/ Dun Laoghaire - Returns

Rochestown Avenue, Dun Laoghaire.(Beside Bakers Corner)

Location Hours: Monday to Friday 8:00 to 18:00, Saturday 09:00 to 16:00, Sunday and Bank Holidays 10.00 to 12:00. Vehicle may be returned 07:00 to 21:00.

If returning outside Location Opening Times, the adjacent Esso Petrol Station will open the Sixt Compound Gates. Lock Vehicle and return Keys in the Location Door Key Drop.

Belfast International Airport, Belfast City Airport - Returns (Only with Prior Agreement)

Vehicles may be returned at any time. Return vehicle to Sixt rent a car Returns Park. Leave keys with Sixt rent a car representative. Note Row Number, and phone Sixt Head Office with Toll free Number provided to advise on return location and time. If Sixt is not immediately advised of return and location then renter will be responsible for Parking Fees and Recovery Costs.

Returning to any other locations is not permitted and will incur recovery charges.

SECURITY REQUIREMENTS

Security Commitment - Credit Card. Renter is required to leave a security commitment at commencement of rental. A Credit Card Belonging To The Renter Is Mandatory To Process a Security Commitment. Pre-Paid Credit Cards, Debit Cards, Cheques, and Cash are NOT acceptable as a security commitment.

Another Person's Credit Card. With prior approval from a manager a credit card, belonging to another person, who must be present at time of rental with photo id (passport) and address verification (recent utility bill) may be used. Credit card information will be recorded in compliance with Irish Data Protection Laws. The Credit Card Holder must sign the rental agreement and agree to all terms.

Credit Card Pre Authorisation. A Pre Authorization of a minimum of €350.00 or up to Insurance/Waiver Excess will be processed at commencement of rental. Card holder must agree to the terms and conditions and sign the rental agreement. A pre-authorization will be held on the credit card and this pre-authorization will not be processed if there are no additional charges or driving violations (rental extensions, damage, parking, speeding tickets, tolls or any other charges due under the terms of the rental agreement).

Release Of Credit Card Pre Authorisation Pre authorization will be released by the Credit Card holder's own bank. Sixt rent a car will not be responsible for expediting the release of any un-processed pre-authorization.

INSURANCE WAIVERS AND PROTECTIONS

Insurances, Waivers, Protections Issued By Others. Sixt rent a car only recognise insurances, waivers, protections supplied by Sixt rent a car or by an Irish based insurance company. Insurances and covers issued by others will also be recognized if renter provides a letter from insurance / cover provider specifically stating that cover is in place in Ireland for the booked vehicle.

Caution: "Insurances", Waivers, or Protections issued by Companies outside of Ireland do not apply to the rental vehicle, there is no direct cover arranged with Sixt rent a car. Whatever arrangement exists is between the renter and the issuing Company. Renter should be cautioned that most of these products are not Insurance but Reimbursement Schemes and the renter is fully liable for damages to the rental vehicle and also associated costs. Renter must pay the rental company for the damages up to the value of the vehicle and later pursue the issuer of the Scheme for reimbursement. It should also be noted that these schemes do not always pay the full amount. Sixt rent a car recommends that insurances waivers and protections be purchased direct from Sixt rent a car for maximum protection.

Without Insurances, Waivers, Protections supplied by Sixt rent a car or supplied by an Irish based Insurance Companies, the renter is **Totally Responsible for**, and must pay Sixt rent a car directly for, all damage to the rental vehicle irrespective of how it is caused and irrespective of who is at fault.

Sixt rent a car permits renter to decline Waivers, and Protections and Covers offered by Sixt rent a car.

If renter declines Waivers, Protections and Covers offered by Sixt rent a car, and renter does not transfer cover by an Irish based Insurance Company, then renter personally assumes

total financial responsibility for damage to or loss of the rental vehicle and will be charged by Sixt rent a car for all damage to or loss of the rental vehicle.

In this instance the renter must provide a deposit to the full value of the car

Renter Providing Credit Card To Decline CDW. Renter must provide written proof at commencement of rental that the renter's credit card scheme is valid in the Republic of Ireland, for the type of vehicle being rented.

In this case, the renter is liable for the full value of the vehicle, and will be required to leave a preauthorisation of €5,000

Pre-authorisation is held as a guarantee for renter's commitment to pay for damage to or loss of the rental vehicle

Indemnity Cover. If renter cannot provide pre-authorisation of €5,000.00 then there is the option to purchase Sixt rent a car Indemnity Cover

Indemnity Cover retains the renter's responsibility for the excess level of the vehicle; however the amount of preauthorisation required will be reduced.

RENTAL OPTIONS AND CHARGES

All prices are inclusive of VAT at 13.5% and are subject to any change in VAT Rate.

Note: Cargo vans groups V1, W1, X1 and rentals over 35 days are subject to VAT at 23%

OPTIONS AND CHARGE DESCRIPTION	CHARGES	Cobra Charge Code
Time and Mileage. This covers the rental of the vehicle with one driver, with Kilometre limit (usually unlimited) and Third Party Liability Insurance.	Price per day	T
Extra Days This charge is for any additional days	Price per day	X
Excess Mileage This charge is for kilometres above the limit	Price per Km	K
Rebooking Fee A booking can be changed up to 48 hours before the start of rental, subject to availability. Any payment already made for rental will not be refunded; nor shall any differential amount be refunded if this alteration leads to a lesser rental cost	€ 20.00	R F
Cancellation A booking can be cancelled up to 12 hours before the start of rental. In the event of cancellation, payment already made will be refunded subject to a cancellation charge. No refund if less than 12 hours notice. Booking made through agents are subject to agents cancellation policy	Price per day (3 days)	C L
No Show In the event of the booked vehicle not being collected within one hour of the booked time. The rental charge already paid will be withheld in full	Prepaid amount	N S

<p>Choice Upgrade Payable at commencement of rental to upgrade vehicle</p>	<p>Price per day</p>	<p>U P</p>																																																																																																						
<p>Third Party Liability Insurance. This is the most important insurance cover you will require in Ireland. It covers the driver against claims by third parties for property and injury claims. This insurance does not cover the driver, or rental vehicle for damages. Rental vehicle may not be used for hire or reward, for carriage of Passengers and goods. No Insurance applies in this case.</p> <p>This Insurance is mandatory in Ireland and can be included in the Basic Rental Charge. Third Party Liability Insurance has an excess of €500.00 Renters may also transfer their own Irish Insurance Cover.</p>		<p>T I</p>																																																																																																						
<p>Collision Damage Waiver (CDW)</p> <p>Payment for C.D.W covers the rental vehicle in the event of damage by the renter or by another vehicle. Without this cover the renter will be responsible for all damages to the rental vehicle. We recommend that this cover be taken. <u>C.D.W is subject to an excess.</u></p> <p>Where CDW does not apply, renter will be responsible for all damage to the vehicle.</p> <p>Excess May be abbreviated to DEDUCTIBLE or DED on Rental Contract</p> <p>** Note: Collision Damage Waiver does not apply for the exceptions below.</p>	<table border="0"> <thead> <tr> <th style="text-align: left;"><u>Groups</u></th> <th style="text-align: left;"><u>Rate/Day</u></th> <th style="text-align: left;"><u>Excess</u></th> </tr> </thead> <tbody> <tr> <td></td> <td style="text-align: center;">€14.00</td> <td style="text-align: center;">€1,500</td> </tr> <tr> <td>A1</td> <td>MBMN, MCMN</td> <td></td> </tr> <tr> <td>B1</td> <td>EBMN, ECMN, EDMN</td> <td></td> </tr> <tr> <td>C1</td> <td>CDMN, CCMN, CDMR</td> <td></td> </tr> <tr> <td>C2</td> <td>CLMR</td> <td></td> </tr> <tr> <td>D1</td> <td>IDMN, IDMR</td> <td></td> </tr> <tr> <td>D2</td> <td>ILMR</td> <td></td> </tr> <tr> <td>E1</td> <td>ECAN</td> <td></td> </tr> <tr> <td>F1</td> <td>CDAR</td> <td></td> </tr> <tr> <td>F2</td> <td>CLAR</td> <td></td> </tr> <tr> <td>G1</td> <td>IDAR</td> <td></td> </tr> <tr> <td></td> <td style="text-align: center;">€18.00</td> <td style="text-align: center;">€2,000</td> </tr> <tr> <td>H1</td> <td>IWMR, CWMN</td> <td></td> </tr> <tr> <td>I1</td> <td>IVMR</td> <td></td> </tr> <tr> <td>J1</td> <td>ILMR, SDMR</td> <td></td> </tr> <tr> <td>O1</td> <td>SDAR</td> <td></td> </tr> <tr> <td>L1</td> <td>SVMR</td> <td></td> </tr> <tr> <td>P1</td> <td>SVAR</td> <td></td> </tr> <tr> <td>R1</td> <td>IFAR</td> <td></td> </tr> <tr> <td>R2</td> <td>PFAR</td> <td></td> </tr> <tr> <td>M1</td> <td>FDMR</td> <td></td> </tr> <tr> <td>S1</td> <td>FDAR</td> <td></td> </tr> <tr> <td>U1</td> <td>IFMR</td> <td></td> </tr> <tr> <td></td> <td style="text-align: center;">€22.00</td> <td style="text-align: center;">€3,000</td> </tr> <tr> <td>K1</td> <td>FVMN</td> <td></td> </tr> <tr> <td>N1</td> <td>LDAR</td> <td></td> </tr> <tr> <td>Q1</td> <td>FVAN, FVAR</td> <td></td> </tr> <tr> <td>R6</td> <td>LFAR</td> <td></td> </tr> <tr> <td>T1</td> <td>LDMR</td> <td></td> </tr> <tr> <td></td> <td style="text-align: center;">€22.00</td> <td style="text-align: center;">€2,000</td> </tr> <tr> <td>V1</td> <td>VVMN</td> <td></td> </tr> <tr> <td>W1</td> <td>WVMN, VAN</td> <td></td> </tr> <tr> <td>X1</td> <td>XVMN</td> <td></td> </tr> </tbody> </table>	<u>Groups</u>	<u>Rate/Day</u>	<u>Excess</u>		€14.00	€1,500	A1	MBMN, MCMN		B1	EBMN, ECMN, EDMN		C1	CDMN, CCMN, CDMR		C2	CLMR		D1	IDMN, IDMR		D2	ILMR		E1	ECAN		F1	CDAR		F2	CLAR		G1	IDAR			€18.00	€2,000	H1	IWMR, CWMN		I1	IVMR		J1	ILMR, SDMR		O1	SDAR		L1	SVMR		P1	SVAR		R1	IFAR		R2	PFAR		M1	FDMR		S1	FDAR		U1	IFMR			€22.00	€3,000	K1	FVMN		N1	LDAR		Q1	FVAN, FVAR		R6	LFAR		T1	LDMR			€22.00	€2,000	V1	VVMN		W1	WVMN, VAN		X1	XVMN		<p>V</p>
<u>Groups</u>	<u>Rate/Day</u>	<u>Excess</u>																																																																																																						
	€14.00	€1,500																																																																																																						
A1	MBMN, MCMN																																																																																																							
B1	EBMN, ECMN, EDMN																																																																																																							
C1	CDMN, CCMN, CDMR																																																																																																							
C2	CLMR																																																																																																							
D1	IDMN, IDMR																																																																																																							
D2	ILMR																																																																																																							
E1	ECAN																																																																																																							
F1	CDAR																																																																																																							
F2	CLAR																																																																																																							
G1	IDAR																																																																																																							
	€18.00	€2,000																																																																																																						
H1	IWMR, CWMN																																																																																																							
I1	IVMR																																																																																																							
J1	ILMR, SDMR																																																																																																							
O1	SDAR																																																																																																							
L1	SVMR																																																																																																							
P1	SVAR																																																																																																							
R1	IFAR																																																																																																							
R2	PFAR																																																																																																							
M1	FDMR																																																																																																							
S1	FDAR																																																																																																							
U1	IFMR																																																																																																							
	€22.00	€3,000																																																																																																						
K1	FVMN																																																																																																							
N1	LDAR																																																																																																							
Q1	FVAN, FVAR																																																																																																							
R6	LFAR																																																																																																							
T1	LDMR																																																																																																							
	€22.00	€2,000																																																																																																						
V1	VVMN																																																																																																							
W1	WVMN, VAN																																																																																																							
X1	XVMN																																																																																																							

<p>Theft Protection (TP)</p> <p>Payment for Theft Protection covers the rented vehicle in the event that it is stolen or damaged while attempted to be stolen. This cover does not apply if the renter leaves the vehicle unlocked, or parked in an unsecured area or leave the keys unsecured. This does not cover theft of renter's property. An excess applies. We recommend that T.P. be taken out.</p> <p>Excess may be abbreviated to DEDUCTIBLE or DED on Rental Contract</p>	<table border="1"> <thead> <tr> <th><u>Groups</u></th> <th><u>Rate/Day</u></th> <th><u>Excess</u></th> </tr> </thead> <tbody> <tr> <td></td> <td>€7.00</td> <td>€1,500</td> </tr> <tr> <td>A1</td> <td>MBMN, MCMN</td> <td></td> </tr> <tr> <td>B1</td> <td>EBMN, ECMN, EDMN</td> <td></td> </tr> <tr> <td>C1</td> <td>CDMN, CCMN, CDMR</td> <td></td> </tr> <tr> <td>C2</td> <td>CLMR</td> <td></td> </tr> <tr> <td>D1</td> <td>IDMN, IDMR</td> <td></td> </tr> <tr> <td>D2</td> <td>ILMR</td> <td></td> </tr> <tr> <td>E1</td> <td>ECAN</td> <td></td> </tr> <tr> <td>F1</td> <td>CDAR</td> <td></td> </tr> <tr> <td>F2</td> <td>CLAR</td> <td></td> </tr> <tr> <td>G1</td> <td>IDAR</td> <td></td> </tr> <tr> <td></td> <td>€ 7.00</td> <td>€2,000</td> </tr> <tr> <td>H1</td> <td>IWMR, CWMN</td> <td></td> </tr> <tr> <td>I1</td> <td>IVMR</td> <td></td> </tr> <tr> <td>J1</td> <td>ILMR, SDMR</td> <td></td> </tr> <tr> <td>O1</td> <td>SDAR</td> <td></td> </tr> <tr> <td>L1</td> <td>SVMR</td> <td></td> </tr> <tr> <td>P1</td> <td>SVAR</td> <td></td> </tr> <tr> <td>R1</td> <td>IFAR</td> <td></td> </tr> <tr> <td>R2</td> <td>PFAR</td> <td></td> </tr> <tr> <td>M1</td> <td>FDMR</td> <td></td> </tr> <tr> <td>S1</td> <td>FDAR</td> <td></td> </tr> <tr> <td>U1</td> <td>IFMR</td> <td></td> </tr> <tr> <td></td> <td>€ 7.00</td> <td>€3,000</td> </tr> <tr> <td>K1</td> <td>FVMN</td> <td></td> </tr> <tr> <td>N1</td> <td>LDAR</td> <td></td> </tr> <tr> <td>Q1</td> <td>FVAN, FVAR</td> <td></td> </tr> <tr> <td>R6</td> <td>LFAR</td> <td></td> </tr> <tr> <td>T1</td> <td>LDMR</td> <td></td> </tr> <tr> <td></td> <td>€7.00</td> <td>€2,000</td> </tr> <tr> <td>V1</td> <td>VVMN</td> <td></td> </tr> <tr> <td>W1</td> <td>WVMN, VAN</td> <td></td> </tr> <tr> <td>X1</td> <td>XVMN</td> <td></td> </tr> </tbody> </table>	<u>Groups</u>	<u>Rate/Day</u>	<u>Excess</u>		€7.00	€1,500	A1	MBMN, MCMN		B1	EBMN, ECMN, EDMN		C1	CDMN, CCMN, CDMR		C2	CLMR		D1	IDMN, IDMR		D2	ILMR		E1	ECAN		F1	CDAR		F2	CLAR		G1	IDAR			€ 7.00	€2,000	H1	IWMR, CWMN		I1	IVMR		J1	ILMR, SDMR		O1	SDAR		L1	SVMR		P1	SVAR		R1	IFAR		R2	PFAR		M1	FDMR		S1	FDAR		U1	IFMR			€ 7.00	€3,000	K1	FVMN		N1	LDAR		Q1	FVAN, FVAR		R6	LFAR		T1	LDMR			€7.00	€2,000	V1	VVMN		W1	WVMN, VAN		X1	XVMN		D
<u>Groups</u>	<u>Rate/Day</u>	<u>Excess</u>																																																																																																						
	€7.00	€1,500																																																																																																						
A1	MBMN, MCMN																																																																																																							
B1	EBMN, ECMN, EDMN																																																																																																							
C1	CDMN, CCMN, CDMR																																																																																																							
C2	CLMR																																																																																																							
D1	IDMN, IDMR																																																																																																							
D2	ILMR																																																																																																							
E1	ECAN																																																																																																							
F1	CDAR																																																																																																							
F2	CLAR																																																																																																							
G1	IDAR																																																																																																							
	€ 7.00	€2,000																																																																																																						
H1	IWMR, CWMN																																																																																																							
I1	IVMR																																																																																																							
J1	ILMR, SDMR																																																																																																							
O1	SDAR																																																																																																							
L1	SVMR																																																																																																							
P1	SVAR																																																																																																							
R1	IFAR																																																																																																							
R2	PFAR																																																																																																							
M1	FDMR																																																																																																							
S1	FDAR																																																																																																							
U1	IFMR																																																																																																							
	€ 7.00	€3,000																																																																																																						
K1	FVMN																																																																																																							
N1	LDAR																																																																																																							
Q1	FVAN, FVAR																																																																																																							
R6	LFAR																																																																																																							
T1	LDMR																																																																																																							
	€7.00	€2,000																																																																																																						
V1	VVMN																																																																																																							
W1	WVMN, VAN																																																																																																							
X1	XVMN																																																																																																							
<p>Top Cover (TC)</p> <p>Payment for Master Cover reduces the CDW and TP excess to a nominal amount. We recommend that this cover be taken.</p> <p>Master Cover is not available for drivers aged 25 and under.</p> <p>Where Top Cover does not apply, renter will be responsible for all damage to the vehicle.</p> <p>Excess may be abbreviated to DEDUCTIBLE or DED on Rental Contract</p> <p>** Note: Top Cover does not apply for the exceptions below.</p>	<table border="1"> <thead> <tr> <th><u>Groups</u></th> <th><u>Rate/Day</u></th> <th><u>Excess</u></th> </tr> </thead> <tbody> <tr> <td></td> <td>€16.00</td> <td>€300</td> </tr> <tr> <td>A1</td> <td>MBMN, MCMN</td> <td></td> </tr> <tr> <td>B1</td> <td>EBMN, ECMN, EDMN</td> <td></td> </tr> <tr> <td>C1</td> <td>CDMN, CCMN, CDMR</td> <td></td> </tr> <tr> <td>C2</td> <td>CLMR</td> <td></td> </tr> <tr> <td>D1</td> <td>IDMN, IDMR</td> <td></td> </tr> <tr> <td>D2</td> <td>ILMR</td> <td></td> </tr> <tr> <td>E1</td> <td>ECAN</td> <td></td> </tr> <tr> <td>F1</td> <td>CDAR</td> <td></td> </tr> <tr> <td>F2</td> <td>CLAR</td> <td></td> </tr> <tr> <td>G1</td> <td>IDAR</td> <td></td> </tr> <tr> <td></td> <td>€19.00</td> <td>€500</td> </tr> <tr> <td>H1</td> <td>IWMR, CWMN</td> <td></td> </tr> <tr> <td>I1</td> <td>IVMR</td> <td></td> </tr> <tr> <td>J1</td> <td>ILMR, SDMR</td> <td></td> </tr> <tr> <td>O1</td> <td>SDAR</td> <td></td> </tr> <tr> <td>L1</td> <td>SVMR</td> <td></td> </tr> <tr> <td>P1</td> <td>SVAR</td> <td></td> </tr> <tr> <td>R1</td> <td>IFAR</td> <td></td> </tr> <tr> <td>R2</td> <td>PFAR</td> <td></td> </tr> <tr> <td>M</td> <td>FDMR</td> <td></td> </tr> <tr> <td>S1</td> <td>FDAR</td> <td></td> </tr> <tr> <td>U1</td> <td>IFMR</td> <td></td> </tr> <tr> <td></td> <td>€23.00</td> <td>€1,000</td> </tr> <tr> <td>K1</td> <td>FVMN</td> <td></td> </tr> <tr> <td>N1</td> <td>LDAR</td> <td></td> </tr> <tr> <td>Q1</td> <td>FVAN, FVAR</td> <td></td> </tr> <tr> <td>R6</td> <td>LFAR</td> <td></td> </tr> <tr> <td>T1</td> <td>LDMR</td> <td></td> </tr> <tr> <td></td> <td>€23.00</td> <td>€1,000</td> </tr> <tr> <td>V1</td> <td>VVMN</td> <td></td> </tr> <tr> <td>W1</td> <td>WVMN, VAN</td> <td></td> </tr> <tr> <td>X1</td> <td>XVMN</td> <td></td> </tr> </tbody> </table>	<u>Groups</u>	<u>Rate/Day</u>	<u>Excess</u>		€16.00	€300	A1	MBMN, MCMN		B1	EBMN, ECMN, EDMN		C1	CDMN, CCMN, CDMR		C2	CLMR		D1	IDMN, IDMR		D2	ILMR		E1	ECAN		F1	CDAR		F2	CLAR		G1	IDAR			€19.00	€500	H1	IWMR, CWMN		I1	IVMR		J1	ILMR, SDMR		O1	SDAR		L1	SVMR		P1	SVAR		R1	IFAR		R2	PFAR		M	FDMR		S1	FDAR		U1	IFMR			€23.00	€1,000	K1	FVMN		N1	LDAR		Q1	FVAN, FVAR		R6	LFAR		T1	LDMR			€23.00	€1,000	V1	VVMN		W1	WVMN, VAN		X1	XVMN		G
<u>Groups</u>	<u>Rate/Day</u>	<u>Excess</u>																																																																																																						
	€16.00	€300																																																																																																						
A1	MBMN, MCMN																																																																																																							
B1	EBMN, ECMN, EDMN																																																																																																							
C1	CDMN, CCMN, CDMR																																																																																																							
C2	CLMR																																																																																																							
D1	IDMN, IDMR																																																																																																							
D2	ILMR																																																																																																							
E1	ECAN																																																																																																							
F1	CDAR																																																																																																							
F2	CLAR																																																																																																							
G1	IDAR																																																																																																							
	€19.00	€500																																																																																																						
H1	IWMR, CWMN																																																																																																							
I1	IVMR																																																																																																							
J1	ILMR, SDMR																																																																																																							
O1	SDAR																																																																																																							
L1	SVMR																																																																																																							
P1	SVAR																																																																																																							
R1	IFAR																																																																																																							
R2	PFAR																																																																																																							
M	FDMR																																																																																																							
S1	FDAR																																																																																																							
U1	IFMR																																																																																																							
	€23.00	€1,000																																																																																																						
K1	FVMN																																																																																																							
N1	LDAR																																																																																																							
Q1	FVAN, FVAR																																																																																																							
R6	LFAR																																																																																																							
T1	LDMR																																																																																																							
	€23.00	€1,000																																																																																																						
V1	VVMN																																																																																																							
W1	WVMN, VAN																																																																																																							
X1	XVMN																																																																																																							

Super Top Cover (STC)	<u>Groups</u> <u>Rate/Day</u> <u>Excess</u>	
<p>Payment for Super Top Cover reduces the CDW and TP excess to zero.</p> <p>Super Top Cover is not available for drivers aged 25 and under.</p> <p>Super Top Cover includes Tyre and Windscreen (GT)</p> <p>Where Super Top Cover does not apply, renter will be responsible for all damage to the vehicle.</p> <p>Excess may be abbreviated to DEDUCTIBLE or DED on Rental Contract</p> <p>** Note: Super Top Cover does not apply for the exceptions below.</p>	<p style="text-align: center;">€31.00 €0</p> <p>A1 MBMN, MCMN B1 EBMN, ECMN, EDMN C1 CDMN, CCMN, CDMR C2 CLMR D1 IDMN, IDMR D2 ILMR E1 ECAN F1 CDAR F2 CLAR G1 IDAR</p> <p style="text-align: center;">€34.00 €0</p> <p>H1 IWMR, CWMN I1 IVMR J1 ILMR, SDMR O1 SDAR L1 SVMR P1 SVAR R1 IFAR R2 PFAR M1 FDMR S1 FDAR U1 IFMR</p> <p style="text-align: center;">€38.00 €500</p> <p>K1 FVMN N1 LDAR Q1 FVAN, FVAR R6 LFAR T1 LDMR</p> <p style="text-align: center;">€38.00 €500</p> <p>V1 VVMN W1 WVMN, VAN X1 XVMN</p>	BF
<p>Indemnity Cover Indemnity Cover reduces the amount of pre-authorisation required. The renter’s responsibility for the excess level of the vehicle remains</p>	€12.00 – PER DAY	OT
<p>Fuel Policy - All Vehicles Are Supplied With A Full Tank of Fuel.</p> <p>Option 1 - Discount Prepay This first tank of fuel is prepaid at a discounted rate with no refund for unused fuel. This discounted price allows the car to be returned with adequate “free fuel reserve” Discount Prepay option may be mandatory for some Special promotions and specific Wholesaler / Tour Operators Rates.</p>	Discounted price per litre	PF

<p>Option - 2 Return Full If vehicle is not returned full, Sixt will refill after termination and charge for refill at premium price If vehicle is returned full, renter must produce a receipt from a filling station not more than 5 kilometres from the return location.</p> <p>Tanking Fee Administration Fee if car is not refilled prior to return</p>	<p>Premium price per litre</p> <p>€15.00</p>	<p>FC</p> <p>O</p>
<p>Extra Driver</p> <p>Basic Rental covers one driver. Extra Drivers can be added at an extra charge. Extra Drivers are subject to the same conditions as the renter.</p>	<p>€9.50 – PER DAY</p>	<p>A D</p>
<p>Young Driver Surcharge</p> <p>Drivers under 26 are eligible to drive at an additional charge only on the following Groups (Small Medium Manual/Auto)</p> <p>A1 MBMN, MCMN B1 EBMN, ECMN, EDMN C1 CDMN, CCMN D1 IDMR E1 ECAN F1 CDAR G1 IDAR</p>	<p>€30.00 – PER DAY</p>	<p>A E</p>
<p>Tyre And Windscreen Protection (TWP)</p> <p>Payment for TWP covers the Tyres for Punctures and Windscreen Cracks and Replacement. Does not apply for collision with potholes, side of road, driving while tyre is deflated or any other collision. We recommend that this protection be taken.</p>	<p>€7.00 - PER DAY</p>	<p>G T</p>
<p>Personal Accident Protection (PAI)</p> <p>PAI provides extra cover for the driver and passengers for permanent total disablement, loss of eyes or limbs as a result of an accident in the car.</p>	<p>€7.00 - PER DAY</p>	<p>I</p>

<p>Cross Border Fee This charge extends all Covers, Waivers and Road Side Assistance for vehicle use in Northern Ireland.</p>	<p>€ 29.00 - PER RENTAL</p>	<p>F U</p>
<p>Premium Location Charge This is a charge to cover local taxes and overheads at the location where the Sixt Car is collected.</p>	<p>€28.00 - PER RENTAL</p>	<p>Y</p>
<p>Vehicle Licensing Fee A Road Tax Recovery Fee of €2.00 per day applies to all rentals</p>	<p>€2.00 PER DAY</p>	<p>U</p>
<p>Out Of Hours Fee. A charge will apply for vehicles collected or returned to Sixt branches outside of normal location opening hours. This service is on request basis only</p>	<p>€60.00</p>	<p>O H</p>
<p>Children's Seats</p> <p>Children's car seats are a legal requirement in Ireland, and all children up to the age of 12 (or 150cm in height) must be secured by the appropriate seat. Three categories of car seat are available according to the weight and height of the child. Your car seats have been valeted and safety checked by trained specialists prior to each hire.</p> <p>1. Infant Car Seat with Isofix Base. This rearward-facing car seat is secured using the Isofix base, and offers your baby optimum safety with its highly technical design engineering and side impact protection system. Integrated, easy to store sun canopy and support cushion for smaller babies. Suitable from birth to 13kg /29lbs (approximately 0 to12 months)</p> <p>2. Child Seat Forward facing installation, the seat has 3-point seat belt installation and a 5-point safety harness. Side impact protection, chest pads on the harness, and pitch control system that reduces the child's forward movement within the seat. Multi-recline positions for maximum comfort. Suitable from 9 to 18kgs / 19 to 40lbs (9 months to 4 years).</p> <p>3. High Back Booster Forward facing high back booster seat with side impact protection and adjustable headrest. Installed using the car's 3 point seat belt. Seat belt guides help to correctly position belt of child's shoulder and pelvis. Suitable from 15kg to 36kg (approximately 4 years to 12</p>	<p>€10.00 per day €80.00 per rental (maximum)</p> <p>€10.00 per day €80.00 per rental (maximum)</p> <p>€ 8.00 per day €60.00 per rental (maximum)</p>	<p>B S</p> <p>C S</p> <p>B O</p>

<p>For Legal Reasons, Sixt Car Rental Staff will not install the seat in the vehicle. This must be done by the renter.</p> <p>A charge will be processed if seats are not returned clean and undamaged</p>	<p>100.00</p>	<p>V A</p>
<p>Delivery and Collection Delivery/Collection is on a request basis and subject to availability during opening hours Please contact the local branch.</p>	<p>Minimum Charge plus additional per KM</p>	<p>D L C O</p>
<p>Local One Way Dublin Airport / Dublin City North / Dublin City South On request only</p>	<p>€30.00 - PER RENTAL</p>	<p>O W</p>
<p>International One Way – Requires Prior Approval. Belfast International Airport, Belfast City Airport, No other return locations are permitted. Vehicles returned elsewhere will incur a large location recovery fee, (Minimum €500.00)</p>	<p>€155.00 - PER RENTAL</p>	<p>O W</p>
<p>Satellite Navigation Units (GPS) A charge of will be made if unit is not returned or damaged in any way</p>	<p>€11.00 per day €150.00</p>	<p>N V O T</p>
<p>Internet to Go A charge of will be made if unit is not returned or damaged in any way</p>	<p>€10.00 per day €150.00</p>	<p>I2 O T</p>
<p>Roadside Assistance: In the event of a breakdown, all Sixt vehicles are covered by either the manufacturer’s warranty or 24 hour Roadside Assistance. No Repairs work may be carried out without the prior approval of Sixt rent a car who will issue a Repair Purchase Order. Please ensure you keep receipts.</p> <p>Self-Induced Please note that if the problem is found to be self-induced, a call out fee will be incurred and charged to the Renter. Self-Induced includes Locking Keys in Car, Loss Of Keys, Loss of Battery Charge due to leaving Lights or Radio switched on, Changing Wheel, Wrong Fuel and any other self-induced cause.</p>	<p>€147.55 per callout</p>	<p>K Y</p>

<p>Lost Keys. If renter loses vehicle's key, a charge of will be made plus any associated transport costs in connecting renter with the key. Replacement Keys can take up to 3 working days.</p> <p>Master Keys Required to code Replacement Keys, and if available will incur a deposit of which will be refunded after return. Renter will be responsible for safe storage of rental vehicle and for rental charges when waiting for Key. Renter is responsible for loss of use and all ancillary costs if key is not returned with vehicle.</p>	<p>€300.00 per key</p> <p>€2,500.00 deposit</p>	<p>K Y</p>
<p>Incorrect Fuel.</p> <p>Should renter or another person put wrong fuel in the vehicle, all fees relating to this will be charged for.</p>	<p>€ 280.00 plus fuel</p>	<p>K Y</p>
<p>Vehicle Cleaning</p> <p>Vehicles are supplied clean and refreshed.</p> <p>Vehicles returned excessively dirty including sand Vehicles returned with excessive odours including cigarette smoke</p>	<p>€100.00</p>	<p>V A</p>
<p>M50 Motorway Electronic Tolls (Dublin Ring Road).</p> <p>Renter should not make payments for these tolls as they are automatically charged to the rental vehicle Sixt rent a car will make charges to customer after termination and an administration fee will be added. If renter pays toll directly, then receipt must be provided to Sixt for refund</p>	<p>€ 4.90 per toll including administration fee</p>	<p>T 1</p>
<p>Fines, Tolls, Electronic Tolls Speeding, Parking,</p> <p>These are the responsibility of the renter. Sixt accepts no responsibility for any fine or payment. The renter is obliged to inform Sixt of any fines, parking tickets or tolls incurred.</p> <p>Administration Fee for Fine</p> <p>Fines received after vehicle return will be charged to renter and an administration fee will be applied</p> <p>Administration Fee for Damage Documentation</p> <p>Should a customer require official damage and repair documentation an administration fee will apply</p>	<p>€50.00 per fine administration fee</p> <p>€75.00 per Damage Claim</p>	<p>P A</p> <p>B</p>

<p>Geographical Driving Limits. Sixt rent a car vehicles may not be taken outside the republic of Ireland into Northern Ireland without prior written approval and payment of cross border fee.</p> <p>Unauthorized Taking Charge Vehicles may not be taken outside the Island of Ireland. No insurance applies outside the island of Ireland. Charges will be made as follows (and also subject to recovery charges):</p> <p>Northern Ireland</p> <p>Wales, England, Scotland</p> <p>Elsewhere</p>	<p style="text-align: right;">€ 250.00</p> <p style="text-align: right;">€1,250.00</p> <p style="text-align: right;">€4,250.00</p>	
---	---	--

**** NOTE**

**EXCEPTIONS TO COLLISION DAMAGE WAIVER (CDW), TOP COVER (TC),
SUPER TOP COVER (STC)**

CDW / TC/ STC does not apply if Renter

- Permits Car to be used by a person other than as described on the Rental Agreement,
- Is in violation of any terms of the Rental Agreement
- Uses or permits Car to be used in a reckless, careless, abusive or wanton manner
- Uses car on other than an approved road
- Is in violation of the Irish Road Traffic Act,
- Is involved in a collision while driving or turning on the incorrect side of the road
- Is involved in a collision while under the influence of intoxicating liquor or drugs or have consumption of alcohol in excess of the limit as prescribed by Section 49 of the Irish Road Traffic Act.
- Does not report an incident of Loss or Damage to Sixt rent a car within 1 hour of occurrence.
- Does not Complete and Sign and accident report within 24 Hours.
- If renter declines to accept CDW / MC
- Renter does not pay in advance of rental for CDW / MC

CDW / TC / STC does not cover the following items:

- | | |
|--|---|
| <ul style="list-style-type: none"> • Tyres • Road Wheels • Vehicle Interior • Interior Controls and Equipment • Rear parcel shelf • Vehicle Tools • Body Undercarriage • Roof • Locks • Keys • Aerials • Wipers • Glass | <ul style="list-style-type: none"> • Handbooks • Car Tax Disc • Car Insurance Disc • Mechanical Parts • Incorrect Fuel Use. • Vehicle Recovery • Automobile Association Call Out Fee - Self Cause • Loss of Use during Repairs, • Vehicle Depreciation as result of Repaired Damage, • Repairs Administration Costs |
|--|---|

ACCIDENTS:

All Accidents and Incidents no matter how small must be reported to Sixt rent a car within One Hour of Occurrence.

The Irish Police (Gardaí) and Sixt rent a car must be notified immediately of any Car Accident, however minor.

A report form must be completed at the time of the Accident or Incident, with the following information

1. Names, Addresses and Phone Number of persons involved in the accident.
2. Names, Addresses and Phone Number of any witnesses
- 3, Names, Addresses and Phone Number of third party insurance company
4. Name and station of attending Garda
5. Full report, with digital images if possible, of the scene of the accident outlining vehicle positions and registration numbers

Sixt will require the renter to return to a Sixt Location within 24 hours to complete a detailed accident report.

Sixt reserves the right not to supply a replacement vehicle.

In the event of an own fault accident unused rental days are not refunded

IRISH DATA PROTECTION

Sixt rent a car fully respects an individual's right to privacy, and any personal information provided will be treated with the highest standards of security and confidentiality, strictly in accordance with the Irish Data Protection Acts, 1988 & 2003.