FWR TRASH AND SAFEGUARD WARRANTY

In consideration of the premium charged it is hereby understood and agreed by the Assured that the following warranties apply in respect of the peril of fire and that this insurance is null and void if any of the warranties contained herein are violated.

It is warranted by the Assured that:‑

1. Each piece of equipment insured by this policy shall be equipped with and have located on it all times at least 1 (one) ABC Rated Dry Powder fire extinguisher with a minimum capacity of 20lbs (twenty pounds);

2. All fire extinguishers shall be kept fully charged with the required amount of extinguishant, regularly tested, serviced, recharged and maintained in good condition and full and proper working order in accordance with the manufacturers instructions and recommendations;

3. The Assured shall not operate or use any of the insured equipment with defective, flawed or inoperative fire extinguishers;

4. The insured equipment will not be used to push burning piles of material such as brush, logs or trash;

5. The insured equipment will not be used on top of burning piles of material such as brush, logs or trash;

6. The engine compartment, brake, fuel and oil tank compartments of all insured equipment will be steam cleaned at least once a month;

7. At frequent intervals during the working day and at the end of the working day the engine compartments and the area between the engine compartments and protective belly pans of all insured equipment will be cleaned, removing trash, fuel, hydraulic oil and lubricant accumulation;

8. At the end of each working day each item of the insured equipment left on site will be parked at least 50 feet away from any other equipment;

9. An operator will remain with the insured equipment after use for at least 30 to 45 minutes until it cools.

