

BAJAJ ALLIANZ GENERAL INSURANCE COMPANY LTD.

Regd. Office & Head Office: Bajaj Allianz House, Airport Road, Yerawada, Pune-411006.

IRDAI Registration No.113

Corporate Identity Number: U66010PN2000PLC015329

Policy Issuing, correspondence address for communication by policy [or certificate of insurance] holder, policy/claim servicing, notices and or summons	Commerzone,, Tower-I,, First Floor,, Samrat Ashok Path , Yerwada,, PUNE-411006 PH:020-66240100		
Insured Name	SKODA AUTO VOLKSWAGEN INDIA PVT LTD	Policy Number	OG-24-2047-1870-00000745

Welcome to Bajaj Allianz Family

SKODA AUTO VOLKSWAGEN INDIA PVT LTD

E 1 MIDC INDUSTRIAL AREA PHASE III NIGHOJE MAHA, MAHALUNGE
CHAKAN ., BANER GAON, PUNE, MAHARASHTRA-410501

Customer ID : 50018021

Dear Customer,

Thank you for choosing Bajaj Allianz General Insurer as your preferred insurer. Bajaj Allianz General Insurance Company Limited, a consistently profitable insurer enjoys a reputation of expertise, stability and strength. We are a customer focused market leader present in over 200 locations across India. As an organization we strive to understand the risk management needs of our consumers and translate it into affordable products and services of global quality that deliver value for money. Bajaj Allianz has an ISO Certified claims, Operations and Services processes and has received iAAA rating for the last three consecutive years from ICRA Limited, an associate of Moody's Investors Service, for claims paying ability. The rating indicates highest claims paying ability and a fundamentally strong position in the industry.

We request you to kindly go through the contents of the policy schedule and the terms and conditions. In case of any clarification or disagreement, please write to us at bagichelp@bajajallianz.co.in within fifteen days of receipt of this policy.

We assure you the best of our services and look forward to a continual patronage and association with you.

For & on the behalf

Bajaj Allianz General Insurance Company Ltd.

Authorized Signatory

For help and more information:

Contact our 24 Hour Call Centre at 1800-102-5858, 1800-209-5858, Toll Free: 30305858(chargeable, add area code before this number in case of mobile call) Email us at Bagichelp@bajajallianz.co.in or Visit our Website www.bajajallianz.com

Corporate Identification Number U66010PN2000PLC015329

Bajaj Allianz General Insurance Company Ltd.

Regd. Office & Head Office: Bajaj Allianz House, Airport Road, Yerawada, Pune-411006

IRDAI Registration No. 113

Corporate Identity Number: U66010PN2000PLC015329

Transcript of Proposal for Standalone Own Damage Cover for Private Car

Dear SKODA AUTO VOLKSWAGEN INDIA PVT LTD,

We wish to inform you that the contract under policy number 'OG-24-2047-1870-00000745' has been finalized based on the proposal / information and declaration given by you, the transcript whereof is mentioned below. You are requested to reconfirm the same. In case of any disagreement or objection or any changes with respect to information mentioned below, we request you to please revert back within a period of 15 days from date of your receipt of this transcript along with Policy failing which it will be deemed that you have positively confirmed/ are satisfied with the correctness of the details mentioned below. Kindly note that as the contents and declarations contained in this transcript is the basis on which we have issued the policy to you, we advise you to please ensure that you have provided/disclosed and or not withheld any material facts/information and declarations, as Policy becomes Void ab initio if material facts are not provided/disclosed and or withheld and in such case no claim, if any, will be considered by us apart from forfeiture of the premium.

Details provided by you:

A. Proposer details

1. Proposer Name : SKODA AUTO VOLKSWAGEN INDIA PVT LTD
2. Proposer Address : E 1 MIDC INDUSTRIAL AREA PHASE III NIGHOJE MAHA, MAHALUNGE CHAKAN
., BANER GAON, PUNE, MAHARASHTRA-410501
3. Proposer Mobile Number : 9075165787
4. Proposer Residential Number : NA
5. Proposer e-mail id : na@na.co
6. Proposer Profession : NA

B. Vehicle Details

Registration Number	Month / Year of Regn	Vehicle Make	Vehicle Model	Vehicle Sub Type	Cubic Capacity	Fuel Type	Year of Manufacture	Seating Capacity
MH14JR617 9	AUG/2021	SKODA	KUSHAQ	1.5 TSI STYLE 110 KW	1495	Petrol	2021	5

Engine Number	Chassis Number	Vehicle IDV (in Rs.)	Electrical Accessories IDV (in Rs.)	Non-Electrical Accessories IDV (in Rs.)	CNG/LPG Unit (Extra fitted) IDV (in Rs.)	Total IDV (in Rs.)
DUM A04422	MEXKRGPA9M G011735	1134000	0	0	0	11,34,000.00

C. Coverage opted

1.	Own Damage Standalone Cover	Period of Insurance	From : 14-AUG-2023 00:01 (Hrs) To : 13-AUG-2024 Midnight
2.	Details of Active Third Party Liability Policy	Period of Insurance	From : 14-AUG-21 To : 13-AUG-24
		Name of Insurance Company	Bajaj Allianz General Insurance Co Ltd.
		Policy Number	OG-22-2047-1825-00000986

3. Is your vehicle fitted with external LPG/CNG kit : No.
4. Electrical Accessories cover Opted (If Applicable) : No.
5. Non - Electrical Accessories cover Opted (If Applicable): : No.
6. Is Voluntary Excess opted : No.
Amount of voluntary excess opted : Rs.NA.
7. compulsory deductible : Rs.1,000.00
8. Is any additional compulsory deductible imposed and agreed upon : No.
Amount of additional compulsory deductible imposed : NA.
9. Whether geographical area extension is opted : No.
Details of Countries to which geographical area extension cover is given : NA.
10. Pre Existing damages in the vehicle : NA.
11. Total Premium (excluding GST) for OD coverages, quoted and agreed upon is :
12. Do you have valid PUC certificate of the vehicle : NA
13. NCB (No Claim Bonus) claimed by you and granted by us based on your declaration of no claim during your previous policy : -25 %.
14. Previous Own Damage Policy Detail
(i) Insurer Name Bajaj Allianz General Insurance Co Ltd..
(ii) Previous Policy No. OG-23-2047-1870-00000830, Previous Policy Expiry Date :13-AUG-2023
15. Whether your vehicle is Hypothecated and if so the details of Pledgee whose name is registered by us: No.
Name of Pledgee : NA.
16. Whether PA cover is opted for owner-driver : No.
17. Add on Cover(s) opted : No.Plan name:NA

18. To support our Go Green initiative, send policy copy link on registered mobile number / email id: YES

Please note Cover Note No. / issued to you basing on the above information.

In case of Disagreement or objection or any changes with respect to information and contents mentioned hereinabove, please contact our toll free number & register your objections/changes/disagreement to the contents of this transcript or you may also send us email or written correspondence at the following details within a period of 15 days from date of your receipt of this transcript along with Policy:

I/We hereby unconditionally allow the Company to share all my / our information being collected in this proposal form or through telephonic / email / web-inputs means or other means, as updated from time to time within group entities.

Toll free Number : 1800-102-5858,1800-209-5858
Email address : Bagichelp@bajajallianz.co.in
Website : www.bajajallianz.com

Contact our policy servicing branch at: Commerzone,, Tower-I,, First Floor,, Samrat Ashok Path , Yerwada,, PUNE-411006
PH:020-66240100.

INSURANCE ACT, 1938 SECTION 41 - PROHIBITION OF REBATES

No person shall allow or offer to allow either directly or indirectly, as an inducement to any person to take out or renew or continue an insurance in respect of any kind of risk relating to lives or property in India, any rebate of the whole or part of the commission payable or any rebate of the premium shown on the policy, nor shall any person taking out or renewing a policy

accept any rebate, except such rebate as may be allowed in accordance with the published prospectus or tables of the insurer.
ANY PERSON IN BREACH OF COMPLYING WITH THE PROVISIONS OF THIS SECTION SHALL BE PUNISHABLE
WITH FINE WHICH MAY EXTEND TO RUPEES TEN LAKH. Bajaj Allianz General Insurance Co Ltd

BAJAJ ALLIANZ GENERAL INSURANCE COMPANY LIMITED
Regd. Office & Head Office: Bajaj Allianz House, Airport Road, Yerwada, Pune-411006(India)

IRDAI Registration No. 113

Corporate Identity Number: U66010PN2000PLC015329

STANDALONE OWN DAMAGE COVER FOR PRIVATE CAR

Certificate of Insurance

Certificate of Insurance (STANDALONE OWN DAMAGE COVER FOR PRIVATE CAR)

UIN : IRDAN113RP0001V01201920

Policy issuing office and correspondence address for communication by holder of Certificate of Insurance for claim, service request, notice, summons, etc:		Commerzone,, Tower-I,, First Floor,, Samrat Ashok Path , Yerwada,, PUNE-411006 PH:020-66240100	
Insured Name	SKODA AUTO VOLKSWAGEN INDIA PVT LTD	Policy Number	OG-24-2047-1870-00000745
		Certificate No.	NA

INSURED DETAILS		POLICY DETAILS		
Insured Address	E 1 MIDC INDUSTRIAL AREA PHASE III NIGHOJE MAHA, MAHALUNGE CHAKAN .. BANER GAON, PUNE, MAHARASHTRA-410501	Policy Issued on	27-JUL-2023	
		Period of Insurance	For Own Damage Section	For Third Party Liability Section
			From : 14-AUG-2023 00:01 (Hrs) To : 13-AUG-2024 Midnight	From : 14-AUG-21 To : 13-AUG-24
Third Party Liability Section	Name of Insurance Co	Policy Number		
		Bajaj Allianz General Insurance Co Ltd.	OG-22-2047-1825-00000986	
Customer ID	50018021	Policy Status	ISSUED	
GSTIN / UIN	27AACCV4229P1ZT	Cover Note Details	/	
Place of Supply/State Code/Name	27 - Maharashtra	Previous Policy No	OG-23-2047-1870-00000830 / Bajaj Allianz General Insurance Co Ltd.	

Particulars of Vehicle Insured:

Registration Number	Place of Registration	Engine Number	Chassis Number	Make & Model
MH14JR6179	MH14-PIMPRI-CHINC HWAD	DUM A04422	MEXKRGPA9MG011 735	SKODA - KUSHAQ

Sub Type	Year of Mfg	NCB %	CC	Seating Capacity
1.5 TSI STYLE 110 KW	2021	-25	1495	5

Name of Registration Authority : MH14-PIMPRI-CHINCHWAD
Name and Address of Insured : SKODA AUTO VOLKSWAGEN INDIA PVT LTD
: E 1 MIDC INDUSTRIAL AREA PHASE III
NIGHOJE MAHA, MAHALUNGE CHAKAN.,
BANER GAON, PUNE, MAHARASHTRA-410501

Geographical Area : .00

Business or Profession : NA

Persons or Class of Persons entitled to drive:

Any person including the insured:

- Provided that a person driving holds an effective driving license at the time of the accident and is not disqualified from holding or obtaining such a license.
- Provided also that the person holding an effective learner's license may also drive the vehicle and that such a person satisfies

For help and more information:

Contact our 24 Hour Call Centre at 1800-102-5858, 1800-209-5858, Toll Free: 30305858(chargeable, add area code before this number in case of mobile call) Email us at Bagichelp@bajajallianz.co.in or Visit our Website www.bajajallianz.com

Corporate Identification Number U66010PN2000PLC015329

the requirements of Rule 3 of the Central Motor Vehicles Rules, 1989.

IMT-Endorsements/Add on Package

22,

Limitations as to Use:

The Policy covers use for any purpose other than

a) Hire or Reward, b) Carriage of goods (other than samples or personal luggage), c) Organized racing, d) Pace Making, e) Speed testing, f) Reliability Trials, g) Any purpose in connection with Motor Trade

I/We hereby certify that the Policy to which this certificate relates as well as this Certificate of Insurance are issued in accordance with the provisions of Chapter X and Chapter XI of M.V. Act, 1988.

For & On Behalf of

Bajaj Allianz General Insurance Company Ltd.

Now carry your m-policy on your mobile. Click here to download. <https://bagic.page.link/x9S5DV>

Authorized Signatory

BAJAJ ALLIANZ GENERAL INSURANCE COMPANY LIMITED
Regd. Office & Head Office: GE Plaza, Airport Road, Yerwada, Pune-411006(India)

IRDAI Registration No. 113

Corporate Identity Number: U66010PN2000PLC015329

STANDALONE OWN DAMAGE COVER FOR PRIVATE CAR
POLICY SCHEDULE
IRDAN113RP0001V01201920

Policy issuing office and Correspondence address for communication by policyholder for claim, service request, notice, summons, etc:
Commerzone,, Tower-I,, First Floor,, Samrat Ashok Path , Yerwada,, PUNE-411006 PH:020-66240100

Note:-

The coverage under this policy is only for Own Damage and no other liability in connect with the vehicle.

Policy will be void ab initio in case of misrepresentation/ fraud or non-existence of valid Third party liability policy for the full Policy period of this Standalone own damage cover-private car policy

INSURED DETAILS	
Insured Name	SKODA AUTO VOLKSWAGEN INDIA PVT LTD
Insured Address	E 1 MIDC INDUSTRIAL AREA PHASE III NIGHOJE MAHA, MAHALUNGE CHAKAN ., BANER GAON, PUNE, MAHARASHTRA-410501
Geographical Area	.00
Customer ID	50018021
Bank Reference No 1	
GSTIN / UIN	27AACCV4229P1ZT
Place of Supply/ State Code/Name	27 - Maharashtra
Company GSTIN	27AABCB5730G1ZX
Company PAN	AABCB5730G
Invoice No	357323164/2

POLICY DETAILS		
Policy Number	OG-24-2047-1870-00000745	
Policy Issued on	27-JUL-2023 11:49 AM	
Details of Own Damage Standalone Cover	Policy Period	From :14-AUG-2023 00:01 (Hrs) To :13-AUG-2024 Midnight
	Policy Period	From : 14-AUG-21 To : 13-AUG-24
Details of Active Third Party Liability Policy	Name of Insurance Co.	Bajaj Allianz General Insurance Co Ltd.
	Policy Number	OG-22-2047-1825-00000986
Cover Note Details	/	
Previous Policy No	OG-23-2047-1870-00000830 / Bajaj Allianz General Insurance Co Ltd.	

Registration Number	Place of Registration	Engine Number	Chassis Number	Make & Model	SubType
MH14JR6179	MH14-PIMPRI-CHINCHWAD	DUM A04422	MEXKRGPA9MG011735	SKODA - KUSHAQ	1.5 TSI STYLE 110 KW
NCB %	CC/KW	Seating Capacity	Year Of Manufacturing	Hypothecation Details	
-25	1495	5	2021		
Vehicle IDV	Value For Side Car	Non electrical accessories	Electrical/Electronic accessories	Value of CNG/LPG kit	Total Value
1134000	0	0	0	0	11,34,000.00

For help and more information:

Contact our 24 Hour Call Centre at 1800-102-5858, 1800-209-5858, Toll Free: 30305858(chargeable, add area code before this number in case of mobile call) Email us at Bagichelp@bajajallianz.co.in or Visit our Website www.bajajallianz.com

Corporate Identification Number U66010PN2000PLC015329

Own Damage Premium(Rs.)		Final Premium(In Words): Rupees Nine Thousand Six Hundred Eight Only
Own Damage Premium	8143	
State GST (9%)	733	
Central GST (9%)	733	
Final Premium Rs.	9608	

**Note: The above Total OD Premium is inclusive of all applicable Loading /Discounts viz (Automobile association membership, Voluntary Excess, Anti Theft, Handicap Person, Driver Tuition, Fiber Glass, CNG/LPG Unit, Geographical Extension, Imported Vehicle Etc. wherever Applicable)

As per the GST regulations, the amount of GST will not be refunded if the policy / endorsement is cancelled after 30th September of the next financial year

I/We hereby declare that though our aggregate turnover in any preceding financial year from 2017-18 onwards is more than the aggregate turnover notified under sub-rule (4) of rule 48, we are not required to prepare an invoice in terms of the provisions of the said sub-rule.

Limitation as to Use	The Policy covers use of the vehicle for any purpose other than : Hire or reward, Carriage of goods(other than samples or personal luggage),Organised racing,Pace making, Speed testing, Reliability trials. Any purpose in connection with Motor Trade.		
Driver	Any person including the insured provided that a person driving holds an effective driving license at the time of the accident and is not disqualified from holding or obtaining such a license. Provided also that the person holding an effective Learner's license may also drive the vehicle when not used for the transport of goods/passengers at the time of the accident and that such a person satisfies the requirements of Rule 3 of the Central Motor Vehicle Rules, 1989.		
No Claim Bonus	The insured is entitled for a No Claim Bonus (NCB) on the Own Damage section of the policy, if no claim is made or pending during the preceding year (s), as per the following: 1. The preceding year: 20% , 2. Preceding Two consecutive years: 25% , 3. Preceding Three consecutive years: 35% , 4. Preceding Four consecutive years: 45% , 5. Preceding Five consecutive years: 50% No Claim Bonus will only be allowed provided the policy is renewed within 90 days of the expiry date of the previous policy.		
Existing Damage Details	NA		
Nominee Details	Name :NA - Relationship :NA		
Subject to Warranties/ IMT-Endorsements/ Add on Package	22,		
Additional Details	Coinsurance Details: - . Transaction Id: -		
Premium Details	Receipt No. 2001-01759133, Date 21-JUL-23 ** If Premium paid through Cheque, the Policy is void ab-initio in case of dishonour of Cheque.		
Excess Details	Compulsory Excess: Rs.1,000.00	Additional Excess: Rs.0	Voluntary Excess: Rs..00

IMPORTANT NOTICE : The Insured is not indemnified if the vehicle is used or driven otherwise than in accordance with this schedule. Any payment made by the Company by reason of wider terms appearing in the Certificate in order to comply with the Motor Vehicle Act, 1988 is recoverable from the Insured. See the clause headed AVOIDANCE OF CERTAIN TERMS AND RIGHT OF RECOVERY.

Warranted that insured named herein or owner of the vehicle insured holds a valid Pollution Under Control (PUC) and / or Fitness Certificate on the date of commencement of the Policy. If the PUC and/or Fitness Certificate is not found to be valid on the date of commencement of the Policy, the Company reserves its right to consider the policy void ab initio.

For & On Behalf of

Bajaj Allianz General Insurance Company Ltd.

Authorized Signatory

This document is digitally signed, hence counter signature / stamp is not required.

Consolidated Stamp Duty of Rs.0.25/- paid towards Insurance Stamps vide Challan No. MH018043478202223M Defaced No. 0000250675202324 ORDER NO.CSD/685/2023/2054 ORDER DATED 13.04.2023DEFACED DATE dated 13-APR-23 timing 13:04:23 of General Stamp Office,Mumbai,India.

Principal Location : Bajaj Allianz House, Airport Road, Yerwada, Pune - 411006 PH:66026666 | Services Accounting Code : 997134 - Motor vehicle insurance services. No reverse charge is payable on these services.

For help and more information:

Contact our 24 Hour Call Centre at 1800-102-5858, 1800-209-5858, Toll Free: 30305858(chargeable, add area code before this number in case of mobile call) Email us at Bagichelp@bajajallianz.co.in or Visit our Website www.bajajallianz.com

Corporate Identification Number U66010PN2000PLC015329

Bajaj Allianz General Insurance Company Ltd.

1st Floor, Tower 1, Commer Zone, Samrat Ashok Path, Jail Road, Yerwada, Pune - 411006 **Contact No: 66240100; Fax No: 66240111**

RECEIPT

Receipt Number 2001-01759133

Receipt Date 21/07/2023

Business Channel DI

Received with thanks from SKODA AUTO VOLKSWAGEN INDIA PVT LTD

(Customer ID : 50018021) a total sum of Rupees Seven Lakh Seventy Two Thousand One Hundred Forty Five Only by,

Instrument Type	Inst./Ref No	Instrument Date	Bank Name	Branch Name	Amount
Bank Advice/Direct Credit	6205202D1A85	21/07/2023	Bank Of America_Direct Credits	Mumbai	772,145

Total Amount Rs. 772,145.00

Note : /REF-6205202D1A85 /ENTRY-21 JUL POSTED=13:31 TRSF BOOK TRANSFER CREDIT
SND=NOREF ORG=SKODA AUTO VOLKSWAGEN INDIA PRIVATE IN OBI=2001C0050018021 /
/1600018599 2374039587 IN-2024-MD- BANK ADVICE Loader

Issuance of this receipt does not amount to acceptance of the risk by Bajaj Allianz General Insurance Company Limited. The insurance cover for the risk shall be as per the terms and conditions of the Insurance Policy if and when issued.

* Cheque/DD/PO receipt is valid subject to realisation of the instrument.

For & on behalf of

Bajaj Allianz General Insurance Company Ltd.

Authorised Signatory

Regd.Office: Bajaj Allianz House,Airport Road, Yerwada, Pune - 411006

CIN:U66010PN2000PLC015329; E-mail: Bagichelp@bajajallianz.co.in; Website:www.bajajallianz.com