

**ERRORS AND OMISSIONS AND
 PRODUCT LIABILITY INSURANCE APPLICATION
 (Claims made Coverage)**

**טופס הצעה לביטוח אחריות מקצועית
 ומוצר לחברות 'הייטק'
 (כיסוי על בסיס יום הגשת התביעה)**

מספר סניף	שם סוכן	מס' הסוכן
-----------	---------	-----------

* Some sections of the application will not apply to your firm.
 Where this is the case, please mark "not applicable" (N/A).

* יתכן שסעיפים מסוימים בטופס הצעה אינם רלוונטיים לחברתכם
 ולפיכך בסעיפים אלה אנא סמנו "לא רלוונטי" (ל"ר)

** הסעיפים המודגשים הינם מהותיים לצורך כריתת חוזה הביטוח

Part I - General Information חלק 1 - מידע כללי

1. Name of Company to be Insured: (Include names of all subsidiary or affiliated companies to be insured)				1. שם החברה המבקשת הצעת ביטוח (יש לכלול גם את שמות כל חברות הבת או החברות הקשורות שיש לבטח).
2. Address				2. כתובת רשומה
3. Date Established				3. מועד הקמה
4. Company Number				4. ח.פ.
5. Website address				5. אתר בית ***
6. Contact Person	טלפון	כתובת אי מייל	6. איש קשר	
*** מובהר כי המידע הקיים באתר, אינו מהווה תחליף לשאלות ספציפיות להן נדרש מענה בטופס.				
7. Annual Turnover in thousands US\$:				7. ממחזור מכירות שנתי באלפי \$:
	ROW יתר העולם	USA/Canada ארה"ב/קנדה	Israel ישראל	
Previous Year:				שנה קודמת:
Current year:				שנה נוכחית:
Estimation for next year:				הערכה לשנה הבאה:
8. Number of employees:				8. מספר עובדים:

Part II - Type of Products/ services חלק 2 - סוגי מוצרים / שירותים

9. Brief Description of Products/Services (please attached Company Profile):	9. תאור מדויק ומלא אודות המוצרים / שירותים (נא לצרף פרופיל חברה):		
10. Stage of Product development:	10. באיזה שלב נמצאים מוצרי החברה:		
Alpha stage	Yes <input type="radio"/> כן	No <input type="radio"/> לא	שלב אלפא
Beta stage	Yes <input type="radio"/> כן	No <input type="radio"/> לא	שלב בטא
Prototype stage	Yes <input type="radio"/> כן	No <input type="radio"/> לא	שלב אב-טיפוס
Completion of software quality assurance (QA) tests	Yes <input type="radio"/> כן	No <input type="radio"/> לא	סיום בדיקות הבטחת איכות תוכנה
If you have answered YES to any of the above then please complete the attached Appendix A	אם השבתם כן על אחד או יותר מהסעיפים, אנא השלימו המידע באמצעות נספח A הרצ"ב		

11. Please provide a full breakdown of your activity, according to your estimated income for the next 12 months		11. נא ציין פילוח הפעילויות של החברה על פי מחזור הכנסות צפוי ב- 12 חודשים הקרובים
Hardware Manufacturing including marketing and sales	%	ייצור חומרה לרבות מכירה ושיווק
Hardware marketing only	%	שיווק חומרה בלבד
Hardware installation	%	התקנת חומרה
Pre Packaged software - Marketing	%	שיווק תוכנת מדף
Pre Packaged software- Marketing & Development	%	פיתוח ושיווק תוכנת מדף
Customized software - Marketing & Development	%	פיתוח ושיווק תוכנה עם התאמה אישית ללקוח
(* Development and marketing of encrypting /decrypting software or related products of any kind	%	(* פיתוח / שיווק תוכנת הצפנה/ פענוח או מוצרים קשורים
(* Development and marketing of software in respect of any financial transactions (i.e. software of Banks, financial institutes etc.)	%	(* פיתוח / שיווק תוכנה בדבר עסקאות כלכליות כלשהן (לדוגמה: תוכנות של בנקים, מוסדות כלכליים)
Installation of Network or Communications Software	%	התקנת מערכות תוכנה ורשתות תקשורת
Data Entry, Time sharing, Processing Services	%	שרותי עיבוד נתונים, שיתוף מערכות (כדוגמת שרת)
Consulting, Speciality Programming or Services	%	ייעוץ, בעיקר בתכנות או שירותים מיוחדים
Maintenance of Service for hardware & software	%	שירותי תחזוקה לחומרה/תוכנה
Training / support services	%	שירותי תמיכה / הדרכה
Temporary Leasing of Computer programmers	%	השכרה של מתכנתים
Internet websites - maintenance & development	%	פיתוח ואחזקה של אתרי אינטרנט
Web hosting	%	אחסנת אתרים
(* Internet Service /Access Provider	%	(* אספקת שרותי אינטרנט/ ספק שירותי אינטרנט
(* E-Commerce - including software development and/or website management	%	(* מסחר אלקטרוני (פרסום, קנייה ומכירה של מוצרים דרך האינטרנט) לרבות פיתוח תוכנה ו/או הפעלת אתר
(* Internet Portal	%	(* פורטל אינטרנט
12. Please specify the percentage of annual turnover to the markets the services/products are provided by you.		12. נא ציין לאילו שווקים מיועדים השירותים המסופקים על ידכם או המוצר המפוח על-ידכם באחוז מהמחזור השנתי.
Home Using (private)	%	שימוש ביתי (פרטי)
Office management / Information management	%	ניהול משרד / ניהול מידע
Medium / Small businesses	%	בתי עסק קטנים/ בינוניים
Telecommunication Industry	%	ענף תקשורת (לרבות סלולר)
Industry - Manufacturing Process controls	%	ענף התעשייה (בקרה על תהליך ייצור)
Government - non security	%	ממשלה - לא בטחוני
(* Car Industry	%	(* ענף תעשיית הרכב
(* Military Industry (policy, army) , Fire, security or other emergency applications	%	(* תעשייה צבאית (צבא, משטרה) , אש, ביטחון או יישומי חרום אחרים (יישומי הגנה)
(* Medical Industry	%	(* ענף הרפואה
(* Aviation Industry (Aerial, Marine, Aerospace)	%	(* ענף התעופה (אווירי/ימי/חלל)
(* Data protection/ Privacy application	%	(* מוצרי אבטחת מידע / הגנה על פרטיות
(* Oil and Gas Energy / Nuclear facility	%	(* אנרגיית גז ונפט / מתקנים גרעיניים
(* Banking, financial Institutions	%	(* בנקאות, מוסדות פיננסיים
(* Biotech and / or genetic engineering sector	%	(* ביוטכנולוגיה ו/או תחום הנדסה גנטית
(* Security control product for the Car , rail and aviation or any similar industry	%	(* מוצר פיקוד לאבטחת רכב, רכבות ותעופה, או תעשייה דומה אחרת
(* Traffic Control systems of any kind	%	(* מערכות בקרת תנועה מסוג כלשהו
(* Robotic control systems of any kind.	%	(* מערכות בקרה רובוטית מסוג כלשהו

13. Is the failure of any of your products or services liable to result in any of the following outcomes?		13. האם כשל של המוצר או השרות שלכם עשוי לגרום לאחת או יותר מהתוצאות הבאות:	
Loss of life or injury to a person?	Yes <input type="radio"/> כן No <input type="radio"/> לא	אובדן חיים או נזק פיזי לאדם כלשהו?	
Destruction or damage to physical property?	Yes <input type="radio"/> כן No <input type="radio"/> לא	הרס או נזק פיזי לרכוש?	
Immediate and large financial loss?	Yes <input type="radio"/> כן No <input type="radio"/> לא	הפסד כספי מיידי גדול?	
Significant cumulative financial loss?	Yes <input type="radio"/> כן No <input type="radio"/> לא	הפסד כספי משמעותי מצטבר?	
Insignificant financial loss (more of a nuisance)?	Yes <input type="radio"/> כן No <input type="radio"/> לא	הפסד כספי לא משמעותי (יותר מטרד)?	
If you have answered YES to any of the above then please explain below and also describe the worst thing that could happen to your customers' operations if your product / service were to fail:		אם השבתם כן על אחד או יותר מהסעיפים, אנא פרטו להלן, לרבות מה ההשפעה במקרה הגרוע ביותר שתגרם ללקוחותיכם / לעסק במקרה של כשל במוצר / בשרות:	

חלק 3 – מידע על לקוחות / חוזים **Part III – Contract Information**

14. Please give details of the three largest contracts you have carried out in the last three years:		14. נא ציין פרטים לגבי שלושת הלקוחות הגדולים ביותר של החברה במהלך השלוש שנים האחרונות:	
Percentage of total revenue אחוז מסך ההכנסות	Total value of project שווי הפרויקט	Service provided מהות העבודה בחוזה מול הלקוח	Name of client שם הלקוח

15. Approximately how many customers do you have?		15. בממוצע כמה לקוחות יש לחברה?
16. What is the size of your average contract?		16. מהו היקף הסכם חוזה ממוצע שלכם?
17. What is the average time frame of your contracts?		17. מהו היקף מסגרת זמן ממוצעת לפרויקט?
18. Do you use any sub-contractors to the following: If You answered "yes", please specified the percentage from your annual turnover:		18. האם החברה נעזרת בקבלני משנה לצורכים המפורטים לעיל: אם עניתם "כן", נא ציינו אחוז מהמחזור השנתי.
Software Development	Yes <input type="radio"/> כן No <input type="radio"/> לא	פיתוח תוכנה
Service, support, Customer consulting	Yes <input type="radio"/> כן No <input type="radio"/> לא	שרות, תמיכה, ייעוץ ללקוחות
Maintenance of your product	Yes <input type="radio"/> כן No <input type="radio"/> לא	תחזוקה של המוצר שלכם
19. Do you ensure that sub-contractors have their own professional insurance?	Yes <input type="radio"/> כן No <input type="radio"/> לא	19. האם אתם מוודאים כי לקבלני המשנה יש ביטוח אחריות מקצועית משלהם?
20. Does your legal counsel review all contracts, agreements, product brochures and promotional material prior to release and must it be approved by the legal counsel prior to release?	Yes <input type="radio"/> כן No <input type="radio"/> לא	20. האם היועץ המשפטי שלכם בוחן את כל החוזים, הסכמים, עלוני מוצר וחומר פרסומי לפני הפצתם והאם הפצתם כפופה לאישורו?
21. Do you carry out work only under a written contract sign by every client? (Please supply a copy of your standard form of contract)	Yes <input type="radio"/> כן No <input type="radio"/> לא	21. האם החברה מחתימה כל לקוח על חוזה (נא צרפו עותק מחוזה סטנדרטי המשמש את החברה)?
If not, please explain how the company acts		אם לא – נא פרטו כיצד החברה נוהגת:

22. Do you accept contracts or agreements in which you accept liability for consequential damages or financial damages with your clients? If yes, please explain:	Yes <input type="radio"/> כן No <input type="radio"/> לא	22. האם אתם מאשרים חוזים או הסכמים עם לקוחותיכם במסגרתם אתם נוטלים את האחריות לנזקים תוצאתיים או נזקים פיננסיים? אם כן, נא פרטו:
23. Are you responsible for any delays or past due contracts?	Yes <input type="radio"/> כן No <input type="radio"/> לא	23. האם אתם אחראים לעיכובים או חוזים שמועד אספקתם חלף?

חלק 4 – נהלי בקרת איכות / פיתוח מערכות

24. Have you discontinued any product or service in the past three years? If yes, please provide details and reasons:	Yes <input type="radio"/> כן No <input type="radio"/> לא	24. האם הפסקתם ייצור מוצר כלשהו או אספקת שרות כלשהו במהלך שלוש השנים האחרונות? אם כן, נא פרטו, לרבות מהם הסיבות להפסקה:
25. If yes, do you continue to provide maintenance service?	Yes <input type="radio"/> כן No <input type="radio"/> לא	25. האם הנכם ממשיכים לספק שרות תחזוקה?
26. Are all of your products or services produced according to any widely accepted industry standards?	Yes <input type="radio"/> כן No <input type="radio"/> לא	26. האם המוצרים או השירותים שלכם צריכים לעמוד בתקנים?
27. If yes, please specify which standard. Do you perform any quality control?		27. אם כן לפי איזה תקן? האם מתבצעת בקרת איכות?
10. Do any software protection mechanism (virus / mobile work place/ access limitation) exists? If so, which ones?		
האם קיימים מנגנוני אבטחה כלשהם (וירוס/ מקום עבודה נייד הגבלת גישה)? לתוכנה ולחומרה אם כן, מהם?		

חלק 5 – ניסיון ביטוח / ניסיון תביעות

28. Have you had any product recalls?	Yes <input type="radio"/> כן No <input type="radio"/> לא	28. האם נדרשתם להשיב אליכם מוצרים כלשהם?
29. Are any contracts past due acceptance: If yes, please Specify:	Yes <input type="radio"/> כן No <input type="radio"/> לא	29. האם קיימים חוזים שמועד אספקתם חלף? אם כן, נא פרטו:
30. Within the past three years have you sued any customers for non-payment of contract? If yes, please explain:	Yes <input type="radio"/> כן No <input type="radio"/> לא	30. האם תבעתם לקוח כלשהו בגין אי-תשלום חוזה במשך שלוש השנים האחרונות? אם כן, נא פרטו:
31. Please provide details of your current Insurance, if applicable:		
Current Insurer:		מבטח נוכחי:
Policy Period:		תקופה:
Limits of liability:	\$	גבולות אחריות:
Deductible:	\$	השתתפות עצמית:
Premium:	\$	פרמיה:
Retroactive Date:		תאריך רטרואקטיבי:
32. Has any company ever declined to write errors and omissions/IP and product liability coverage for you? Reason for declination:	Yes <input type="radio"/> כן No <input type="radio"/> לא	32. האם חברה כלשהי סירבה אי-פעם לערוך כיסוי בגין אחריות מקצועית ו/או חבות מוצר עבורכם? הסיבה לסירוב:

33. Is there any material litigation currently pending against the Company or its shareholders or Directors	Yes <input type="radio"/> כן No <input type="radio"/> לא	33. האם הוגשו תביעות נגד החברות הנדרשות לביטוח או בעלי המניות או הדירקטורים?
34. Have you received any notice or warning, whether written or oral, with respect to any possible or actual right claim against you? If yes, please provide details about the type, date and circumstances of the warning. Was the above claim/circumstances was already reported under previous policies?	Yes <input type="radio"/> כן No <input type="radio"/> לא	34. האם קיבלתם הודעה או התרעה - בכתב או בע"פ בדבר זכות תביעה ממשית או אפשרית כנגדכם? אם כן, אנא פרטו תאריך ונסיבות. האם התביעה דווחה למבטח?
35. Are you aware of any complaints, disputes or any other circumstances, which might lead to a claim against you? If yes, please provide details of the circumstances.	Yes <input type="radio"/> כן No <input type="radio"/> לא	35. האם אתם מודעים לתלונות, מחלוקות או נסיבות אחרות כלשהן שעשויות להוביל לתביעה כנגדכם? אם כן, אנא ספקו פרטים בדבר הסוג, תאריך ונסיבות ההתרעה.

Part VI - Requested Cover
חלק 6 - הכיסוי המבוקש

36. Requested Period of insurance:		36. תקופת ביטוח מבוקשת:
37. Requested Retroactive Date:		37. תאריך רטרואקטיבי מבוקש:
38. Requested Limits of Liability for any one occurrence and in the aggregate		38. גבול אחריות המבוקש למקרה ולתקופה:

The undersigned is an authorised employee of the prospective named insured and certifies that upon reasonable enquiry the answers herein are true, correct and complete to his/her best knowledge and behalf.	החתום מטה הינו עובד מורשה של המבוטח הפוטנציאלי ומאשר כי בדיקה סבירה העלתה כי התשובות המופיעות בזה הינן נכונות, מדויקות ומלאות למיטב ידיעתו/ה ומבחינתו.
X Signature חתימה וחותמת	Position תפקיד Date תאריך

Signing this application shall not constitute a binder or obligate this insurance	חתימה על בקשה זו לא תהווה התחייבות או מחויבות לביטוח זה, אולם מוסכם כי בקשה זו תהווה בסיס עליו ניתן להוציא פוליסה.
---	--