

Long Term Private Car Package Policy for 3 years

Policy Issuing Office

Whereas the Insured by a proposal and declaration dated as stated in the Schedule which shall be the basis of this contract and is deemed to be incorporated herein has applied to the company for insurance of Private Car hereinafter contained and has paid the premium mentioned in the schedule as consideration for such insurance in respect of accidental loss or damage occurring during the Period of Insurance.

The term **Private Car** used in this Policy shall mean,

- (a) Private Car Type Vehicles used for social, domestic and pleasure purposes and also for professional purposes (excluding the carriage of goods other than samples) of the insured or used by the insured's employees for such purposes but excluding use for hire or reward, racing, pace making, reliability trial, speed testing and use for any purpose in connection with the Motor Trade.
(b) Motorized three wheeled vehicles (including motorized rickshaws / cabin body scooters used for private purposes only)

NOW THIS POLICY WITNESSETH:

That subject to the Terms Exceptions and Conditions contained herein or endorsed or otherwise expressed hereon.

SECTION I : LOSS OF OR DAMAGE TO THE VEHICLE INSURED

The Company will indemnify the insured against loss or damage to the vehicle insured hereunder and/or its accessories whilst thereon

- i. by fire explosion self ignition or lightning;
- ii. by burglary housebreaking or theft;
- iii. by riot and strike;
- iv. by earthquake (fire and shock damage);
- v. by flood typhoon hurricane storm tempest inundation cyclone hailstorm frost;
- vi. by accidental external means;
- vii. by malicious act;
- viii. by terrorist activity;
- ix. whilst in transit by road rail inland- waterway lift elevator or air;
- x. by landslide rockslide.

Subject to a deduction for depreciation at the rates mentioned below in respect of parts replaced;

1. For all rubber/ nylon/ plastic parts, tyres, tubes and batteries - 50%
2. For fibre glass components 30%
3. For all parts made of glass Nil
4. Rate of depreciation for all other parts **including wooden parts** will be as per the following schedule:

AGE OF VEHICLE % OF DEPRECIATION

Not exceeding 6 months	Nil
Exceeding 6 months but not exceeding 1 year	5%
Exceeding 1 year but not exceeding 2 years	10%
Exceeding 2 years but not exceeding 3 years	15%
Exceeding 3 years but not exceeding 4 years	25%
Exceeding 4 years but not exceeding 5 years	35%
Exceeding 5 year but not exceeding 10 years	40%
Exceeding 10 years	50%

5. Rate of Depreciation for Painting: In the case of Painting, the depreciation rate of 50% shall be applied only on the material cost of total painting charges. In case of a consolidated bill for painting charges, the material component shall be considered as 25% of total painting charges for the purpose of applying the depreciation.

The Company shall not be liable to make any payment in respect of :

- (a) consequential loss, depreciation, wear and tear, mechanical or electrical breakdown failures or breakages ;
- (b) damage to Tyres and Tubes unless the vehicle insured is damaged at the same time in which case the liability of the company shall be limited to 50% of the cost of replacement.
- (c) any accidental loss or damage suffered whilst the insured or any person driving the vehicle with the knowledge and consent of the insured is under the influence of intoxicating liquor or drugs.

In the event of the vehicle being disabled by reason of loss or damage covered under this Policy the Company will bear the reasonable cost of protection and removal to the nearest repairer and of redelivery to the Insured but not exceeding in all Rs.1,500/- in respect of any one accident.

The insured may authorise the repair of the vehicle necessitated by damage for which the Company may be liable under this Policy provided that:-

- (a) the estimated cost of such repair including replacements, if any, does not exceed Rs.500/-
- (b) the Company is furnished forthwith a detailed estimate of the cost of repairs and
- (c) the insured shall give the Company every assistance to see that such repair is necessary and the charges are reasonable.

SUM INSURED – INSURED’S DECLARED VALUE (IDV)

The **Insured’s Declared Value (IDV)** of the vehicle will be deemed to be the “SUM INSURED” for the purpose of this policy which is fixed at the commencement of each policy period for the insured vehicle.

The IDV of the vehicle (and side car/accessories, if any, fitted to the vehicle) is to be fixed on the basis of the manufacturer’s listed selling price of the brand and model as the insured vehicle at the commencement of insurance/renewal and adjusted for depreciation (as per schedule below).

The schedule of age-wise depreciation as shown below is applicable for the purpose of Total Loss/Constructive Total Loss (TL/CTL) claims only.

THE SCHEDULE OF DEPRECIATION FOR FIXING IDV OF THE VEHICLE

Age of the Vehicle	% of Depreciation for Fixing IDV
Not exceeding 6 months	5%
Exceeding 6 months and <= 1 year	15%
Exceeding 1 year but not exceeding 2 years	20%
Exceeding 2 years but not exceeding 3 years	30%
Exceeding 3 years but not exceeding 4 years	40%
Exceeding 4 years but not exceeding 5 years	50%
Exceeding 5 years but not exceeding 6 years	55%

NOTE: IDV of vehicles beyond 6 years of age is to be determined on the basis of an understanding between the insurer and the insured.

Illustration:

Policy period under Long Term Private Car Package Policy for 3 years:

- OD portion (Section I) – 3 year
- TP portion (Section II and III) – 3 years

Market price of the vehicle on inception of the policy: INR100.

IDV for year 1: INR 95 (at 5% depreciation)

IDV for year 2: INR 80 (at 20% depreciation)

IDV for year 3: INR 70 (at 30% depreciation)

IDV of obsolete models of the vehicles (i.e. models which the manufacturers have discontinued to manufacture) is to be determined on the basis given below:

For Obsolete Models

Age of the Vehicle	% of Depreciation for Fixing IDV
Up to 1 year	65%

Note 1: No Long Term Private Car Package Policy for 3 years can be issued for an obsolete vehicle beyond 1 year of age. However, obsolete models beyond 1 year may be covered under annual ‘Private Car Package Policy’.

Note 2: The IDV for all the **three years** will be the same in case of an obsolete vehicle.

Note 3: For the purpose of determination of IDV of the obsolete vehicle the last recorded selling price will be considered.

Illustration for Obsolete Vehicle:

Policy period under Long Term Private Car Package Policy for 3 years:

OD portion (Section I) – 3 year

TP portion (Section II and III) – 3 years

Market price of the vehicle on inception of the policy: INR100.

IDV for year 1: INR 35 (at 65% depreciation)

IDV for year 2: INR 35 (at 65% depreciation)

IDV for year 3: INR 35 (at 65% depreciation)

IDV for each year of insurance, as mentioned in the schedule, shall be treated as the “Market Value” for that particular year during the policy period without any further depreciation for the purpose of Total Loss (TL) / Constructive Total Loss (CTL) claims.

Note

The insured vehicle shall be treated as CTL if the aggregate cost of retrieval and / or repair of the vehicle, subject to terms and conditions of the policy, exceeds 75% of the IDV of the vehicle for a particular year during the policy period.

SECTION II - LIABILITY TO THIRD PARTIES

1. Subject to the limits of liability as laid down in the Schedule hereto the Company will indemnify the insured in the event of an accident caused by or arising out of the use of the insured vehicle against all sums which the insured shall become legally liable to pay in respect of

i) death of or bodily injury to any person including occupants carried in the insured vehicle (provided such occupants are not carried for hire or reward) but except so far as it is necessary to meet the requirements of Motor Vehicles Act, the Company shall not be liable where such death or injury arises out of and in the course of the employment of such person by the insured,

ii) damage to property other than property belonging to the insured or held in trust or in the custody or control of the insured.

2. The Company will pay all costs and expenses incurred with its written consent.

3. In terms of and subject to the limitations of the indemnity granted by this section to the insured, the Company will indemnify any driver who is driving the vehicle on the insured's order or with insured's permission provided that such driver shall as though he/she was the insured observe fulfill and be subject to the terms exceptions and conditions of this Policy in so far as they apply.

4. In the event of the death of any person entitled to indemnity under this policy the Company will in respect of the liability incurred by such person indemnify his/her personal representative in terms of and subject to the limitations of this Policy provided that such personal representative shall as though such representative was the insured observe fulfill and be subject to the terms exceptions and conditions of this Policy in so far as they apply.

5. The Company may at its own option

(A) arrange for representation at any Inquest or Fatal Inquiry in respect of any death which may be the subject of indemnity under this Policy and

(B) undertake the defence of proceedings in any Court of Law in respect of any act or alleged offence causing or relating to any event which may be the subject of indemnity under this Policy.

AVOIDANCE OF CERTAIN TERMS AND RIGHT OF RECOVERY

Nothing in this Policy or any endorsement hereon shall affect the right of any person indemnified by this policy or any other person to recover an amount under or by virtue of the Provisions of the Motor Vehicles Act.

But the Insured shall repay to the Company all sums paid by the Company which the Company would not have been liable to pay but for the said provision.

APPLICATION OF LIMITS OF INDEMNITY

In the event of any accident involving indemnity to more than one person any limitation by the terms of this Policy and/or of any Endorsement thereon of the amount of any indemnity shall apply to the aggregate amount of indemnity to all persons indemnified and such indemnity shall apply in priority to the insured

SECTION III – PERSONAL ACCIDENT COVER FOR OWNER-DRIVER

Subject otherwise to the terms exceptions conditions and limitations of this Policy, the Company undertakes to pay compensation as per the following scale for bodily injury/ death sustained by the owner-driver of the vehicle indirect connection with the vehicle insured whilst mounting into/dismounting from or traveling in the insured vehicle as a co-driver, caused by violent accidental external and visible means which independent of any other cause shall within six calendar months of such injury result in:

Nature of injury	Scale of compensation
(i) Death	100%
(ii) Loss of two limbs or sight of two eyes or one limb and sight of one eye.	100%
(iii) Loss of one limb or sight of one eye	50%
(iv) Permanent total disablement from injuries other than named above.	100%

Provided always that

A) the compensation shall be payable under only one of the items (i) to (iv) above in respect of the owner-driver arising out of any one occurrence and the total liability of the insurer shall not in the aggregate exceed the sum of Rs. 2 lakh during any one year of the period of insurance, that is, first year or second year or third year of the period of Insurance.

B) no compensation shall be payable in respect of death or bodily injury directly or indirectly wholly or in part arising or resulting from or traceable to (1) intentional self injury suicide or attempted suicide physical defect or infirmity or (2) an accident happening whilst such person is under the influence of intoxicating liquor or drugs.

C) Such compensation shall be payable directly to the insured or to his/her legal representatives whose receipt shall be the full discharge in respect of the injury to the insured.

2) This cover is subject to

(a) the owner-driver is the registered owner of the vehicle insured herein;

(b) the owner-driver is the insured named in this policy.

(c) the owner-driver holds an effective driving license, in accordance with the provisions of Rule 3 of the Central Motor Vehicles Rules, 1989, at the time of the accident

GENERAL EXCEPTIONS

(Applicable to all sections of the Policy)

The Company shall not be liable in respect of :

1. Any accidental loss damage and/or liability caused sustained or incurred outside the Geographical Area.

2. Any claim arising out of any contractual liability.

3. Any accidental loss damage and/or liability caused sustained or incurred whilst the vehicle insured herein is:

a) Being used otherwise than in accordance with the Limitations as to Use or

b) Being driven by or is for the purpose of being driven by him/her in the charge of any person other than a Driver as stated in the Driver's clause.

4 i) Any accident loss or damage to any property whatsoever or any loss or expense whatsoever resulting or arising there from or any consequential loss

ii) Any liability of whatsoever nature directly or indirectly caused by or contributed to or by or arising from ionising radiations or contamination by radioactivity from any nuclear fuel or from any nuclear waste from the combustion of nuclear fuel. For the purposes of this exception combustion shall include any self-sustaining process of nuclear fission.

5. Any accidental loss or damage or liability directly or indirectly caused by or contributed to or by or arising from nuclear weapons material

6. Any accidental loss damage and/or liability directly or indirectly or proximately or remotely occasioned by or contributed to or by or traceable to or arising out of or in connection with war, invasion, the act of foreign enemies, hostilities or warlike operations (whether before or after declaration of war), civil war, mutiny rebellion, military or usurped power or by any direct or indirect consequences of any of the said occurrences and in the event of any claim hereunder the Insured shall prove that the accidental loss damage and/or liability arose independently of and was in no way connected with or occasioned by or contributed to or by or traceable to any of the said occurrences or any consequences thereof and in default of such proof the Company shall not be liable to make any payment in respect of such a claim.

DEDUCTIBLE

The Company shall not be liable for each and every claim under Section -1 (loss of or damage to the vehicle insured) of this Policy in respect of the deductible stated in the schedule.

CONDITIONS

This Policy and the Schedule shall be read together and any word or expression to which a specific meaning has been attached in any part of this Policy or of the Schedule shall bear the same meaning wherever it may appear.

1. Notice shall be given in writing to the Company immediately upon the occurrence of any accidental loss or damage and in the event of any claim and thereafter the insured shall give all such information and assistance as the Company shall require. Every letter, claim, writ, summons and/or process or copy thereof shall be forwarded to the Company immediately on receipt by the insured. Notice shall also be given in writing to the Company immediately the insured shall have knowledge of any impending prosecution inquest or fatal injury in respect of any occurrence which may give rise to a claim under this policy. In case of theft or other criminal act which may be the subject of a claim under this Policy the insured shall give immediate notice to the police and co-operate with the Company in securing the conviction of the offender.

2. No admission offer promise payment or indemnity shall be made or given by or on behalf of the Insured without the written consent of the Company which shall be entitled if it so desires to take over and conduct in the name of the Insured the defence or settlement of any claim or to prosecute in the name of the Insured for its own benefit any claim for indemnity or damages or otherwise and shall have full discretion in the conduct of any proceedings or in the settlement of any claim and the Insured shall give all such information and assistance as the Company may require.

3. The Company may at its own option repair reinstate or replace the vehicle or part thereof and/or its accessories or may pay in cash the amount of the loss or damage and the liability of the Company shall not exceed:

(a) for total loss / constructive total loss of the vehicle - the Insured's Declared Value (IDV) of the vehicle (including accessories thereon) as specified in the Schedule less the value of the wreck.

(b) for partial losses, i.e. losses other than Total Loss/Constructive Total Loss of the vehicle - actual and reasonable costs of repair and/or replacement of parts lost/damaged subject to depreciation as per limits specified.

4. The Insured shall take all reasonable steps to safeguard the vehicle from loss or damage and to maintain it in efficient condition and the Company shall have at all times free and full access to examine the vehicle or any part thereof or any driver or employee of the insured. In the event of any accident or breakdown, the vehicle shall not be left unattended without proper precautions being taken to prevent further damage or loss and if the vehicle be driven before the necessary repairs are effected any extension of the damage or any further damage to the vehicle shall be entirely at the insured's own risk.

5. Cancellation of Third Party Liability portion (i.e., Section II)

No Motor Third Party Insurance (i.e., Section II) may be cancelled by either the insurer or the insured except on the following grounds:

(a) Double Insurance

(b) Vehicle not in use anymore because of Total Loss or Constructive Total Loss

In such a case, premium for the full unexpired years will be refunded.

Cancellation of Own Damage portion (i.e., Section I)

The Company may at any time cancel the Policy (on the grounds of mis – representation, non-disclosure of material facts, fraud or non-co-operation of the insured) by sending the insured seven days' notice by registered letter at insured's last known address and in such event the company shall not allow any refund.

The Policy may be cancelled at any time by the insured on seven days' notice by recorded delivery and provided no claim has arisen during that year of policy period, that is, first year or second year or third year of the period of Insurance, the insured shall be entitled to a return of OD premium less premium at the Company's Short Period rates for the period the Policy has been in force in the year of cancellation and premium for the full remaining unexpired year(s).

Period (one year)	% of annual premium
Not exceeding 1 month	20%
Exceeding 1 month but not exceeding 2 months	30%
Exceeding 2 months but not exceeding 3 months	40%
Exceeding 3 months but not exceeding 4 months	50%
Exceeding 4 months but not exceeding 5 months	60%
Exceeding 5 months but not exceeding 6 months	70%

Exceeding 6 months but not exceeding 7 months	80%
Exceeding 7 months but not exceeding 8 months	90%
Exceeding 8 months	Full annual premium/ rate

Return of the premium by the company will be subject to retention of the minimum premium of Rs. 300/- (or Rs.75/- in respect of vehicles specifically designed/modified for use by blind/handicapped/mentally challenged persons). Where the ownership of the vehicle is transferred, the policy cannot be cancelled unless evidence that the vehicle is insured elsewhere is produced for a three year term Liability Only Policy.

6. If at the time of occurrence of an event that gives rise to any claim under this policy there is in existence any other insurance covering the same liability, the Company shall not be liable to pay or contribute more than its ratable proportion of any compensation, cost or expense.

7. If any dispute or difference shall arise as to the quantum to be paid under this policy (liability being otherwise admitted), such difference shall independent of all other questions be referred to the decision of a sole arbitrator to be appointed in writing by the parties to the dispute or if they cannot agree upon a single arbitrator within 30 days of any party invoking Arbitration, the same shall be referred to a panel of three arbitrators comprising two arbitrators one to be appointed by each of the parties to the dispute / difference, and a third arbitrator to be appointed by such two arbitrators who shall act as the presiding arbitrator and Arbitration shall be conducted under and in accordance with the provisions of the Arbitration and Conciliation Act, 1996, as amended by Arbitration and Conciliation (Amendment) Act, 2015 (No. 3 of 2016).

It is clearly agreed and understood that no difference or dispute shall be referable to Arbitration as hereinbefore provided, if the Company has disputed or not accepted liability under or in respect of this policy.

It is hereby expressly stipulated and declared that it shall be condition precedent to any right of action or suit upon this policy that the award by such arbitrator/ arbitrators of the amount of the loss or damage shall be first obtained.

It is also hereby further expressly agreed and declared that if the Company shall disclaim liability to the insured for any claim hereunder and such claim shall not, within twelve calendar months from the date of such disclaimer have been made the subject matter of a suit in a court of law, then the claim shall for all purposes be deemed to have been abandoned and shall not thereafter be recoverable hereunder.

8. The due observance and fulfillment of the terms, conditions and endorsements of this Policy in so far as they relate to anything to be done or complied with by the insured and the truth of the statements and answers in the said proposal shall be conditions precedent to any liability of the Company to make any payment under this Policy.

9. In the event of the death of the sole insured, this policy will not immediately lapse but will remain valid for a period of three months from the date of the death of insured or until the expiry of this policy (whichever is earlier). During the said period, legal heir(s) of the insured to whom the custody and use of the Motor Vehicle passes may apply to have this Policy transferred to the name(s) of the heir(s) or obtain a new insurance policy for the Motor Vehicle.

Where such legal heir(s) desire(s) to apply for transfer of this policy or obtain a new policy for the vehicle such heir(s) should make an application to the Company accordingly within the aforesaid period. All such applications should be accompanied by:-

- a) Death Certificate in respect of the insured
- b) Proof of title to the vehicle
- c) Original Policy.

Redressal of Grievance

Grievance Level 1 –In case of any grievance relating to servicing the Policy, the insured person may submit in writing to the Policy issuing office or regional office for redressal.

Grievance Level 2 –If the grievance remains unaddressed, insured person may contact Customer Relationship Management Dept., National Insurance Company Limited, Chhabildas Towers, 6A, Middleton Street, Kolkata - 700071.

Grievance Level 3 –If the insured person is not satisfied, the grievance may be referred to “Motor Insurance Dept.”, National Insurance Company Limited, 3 Middleton Street, Kolkata - 700071.

For more information on grievance mechanism, and to download grievance form, visit our website www.nationalinsuranceindia.com.

IRDAI Integrated Grievance Management System - <https://igms.irda.gov.in/>

Insurance Ombudsman –The insured person may also approach the office of Insurance Ombudsman of the respective area/region for redressal of grievance. The contact details of the Insurance Ombudsman offices have been provided below.

Insurance is the subject matter of solicitation.

Please preserve the Policy for all future reference.

Areas of Jurisdiction	Office of the Insurance Ombudsman		
Gujarat , UT of Dadra and Nagar Haveli, Daman and Diu	Office of the Insurance Ombudsman, 2nd floor, Ambica House, Near C.U. Shah College, 5, Navyug Colony, Ashram Road, Ahmedabad – 380 014. Tel.: 079 - 27546150 / 27546139 Fax: 079 - 27546142 Email: bimalokpal.ahmedabad@gbic.co.in	Kerala , UT of (a) Lakshadweep, (b) Mahe – a part of UT of Pondicherry	Tel.: 0141 - 2740363 Email: Bimalokpal.jaipur@gbic.co.in Office of the Insurance Ombudsman, 2nd Floor, Pulinat Bldg., Opp. Cochin Shipyard, M. G. Road, Ernakulam - 682 015. Tel.: 0484 - 2358759 / 2359338 Fax: 0484 - 2359336 Email: bimalokpal.emakulam@gbic.co.in
Karnataka	Office of the Insurance Ombudsman, Jeevan Soudha Building, PID No. 57-27-N-19 Ground Floor, 19/19, 24th Main Road, JP Nagar, 1st Phase, Bengaluru – 560 078. Tel.: 080 - 26652048 / 26652049 Email: bimalokpal.bengaluru@gbic.co.in	West Bengal, UT of Andaman and Nicobar Islands, Sikkim	Office of the Insurance Ombudsman, Hindustan Bldg. Annexe, 4th Floor, 4, C.R. Avenue, KOLKATA - 700 072. Tel.: 033 - 22124339 / 22124340 Fax : 033 - 22124341 Email: bimalokpal.kolkata@gbic.co.in
Madhya Pradesh and Chhattisgarh	Office of the Insurance Ombudsman, Janak Vihar Complex, 2nd Floor, 6, Malviya Nagar, Opp. Airtel Office, Near New Market, Bhopal – 462 003. Tel.: 0755 - 2769201 / 2769202 Fax: 0755 - 2769203 Email: bimalokpal.bhopal@gbic.co.in	Districts of Uttar Pradesh : Laitpur, Jhansi, Mahoba, Hamirpur, Banda, Chitrakoot, Allahabad, Mirzapur, Sonbhadra, Fatehpur, Pratapgarh, Jaunpur, Varanasi, Gazipur, Jalaun, Kanpur, Lucknow, Unnao, Sitapur, Lakhimpur, Bahraich, Barabanki, Raebareli, Sravasti, Gonda, Faizabad, Amethi, Kaushambi, Balrampur, Basti, Ambedkarnagar, Sultanpur, Maharajgang, Santkabirnagar, Azamgarh, Kushinagar, Gorkhpur, Deoria, Mau, Ghazipur, Chandauli, Ballia, Sidharathnagar.	Office of the Insurance Ombudsman, 6th Floor, Jeevan Bhawan, Phase-II, Nawal Kishore Road, Hazratganj, Lucknow - 226 001. Tel.: 0522 - 2231330 / 2231331 Fax: 0522 - 2231310 Email: bimalokpal.lucknow@gbic.co.in
Orissa	Office of the Insurance Ombudsman, 62, Forest park, Bhubneshwar – 751 009. Tel.: 0674 - 2596461 / 2596455 Fax: 0674 - 2596429 Email: bimalokpal.bhubaneswar@gbic.co.in	Goa, Mumbai Metropolitan Region excluding Navi Mumbai & Thane	Office of the Insurance Ombudsman, 3rd Floor, Jeevan Seva Annexe, S. V. Road, Santacruz (W), Mumbai - 400 054. Tel.: 022 - 26106552 / 26106960 Fax: 022 - 26106052 Email: bimalokpal.mumbai@gbic.co.in
Punjab , Haryana, Himachal Pradesh, Jammu and Kashmir , UT of Chandigarh	Office of the Insurance Ombudsman, S.C.O. No. 101, 102 & 103, 2nd Floor, Batra Building, Sector 17 – D, Chandigarh – 160 017. Tel.: 0172 - 2706196 / 2706468 Fax: 0172 - 2708274 Email: bimalokpal.chandigarh@gbic.co.in	State of Uttaranchal and the following Districts of Uttar Pradesh: Agra, Aligarh, Bagpat, Bareilly, Bijnor, Budaun, Bulandshahr, Etah, Kanoj, Mainpuri, Mathura, Meerut, Moradabad, Muzaffarnagar, Oraiyya, Pilibhit, Etawah, Farrukhabad, Firozbad, Gautambodhanagar, Ghaziabad, Hardoi, Shahjahanpur, Hapur, Shamli, Rampur, Kashganj, Sambhal, Amroha, Hathras, Kanshiramnagar, Saharanpur	Office of the Insurance Ombudsman, Bhagwan Sahai Palace 4th Floor, Main Road, Naya Bans, Sector 15, Distt: Gautam Buddha Nagar, U.P-201301. Tel.: 0120-2514250 / 2514251 / 2514253 Email: bimalokpal.noida@gbic.co.in
Tamil Nadu, UT–Pondicherry Town and Karaikal (which are part of UT of Pondicherry)	Office of the Insurance Ombudsman, Fatima Akhtar Court, 4th Floor, 453, Anna Salai, Teynampet, CHENNAI – 600 018. Tel.: 044 - 24333668 / 24335284 Fax: 044 - 24333664 Email: bimalokpal.chennai@gbic.co.in	Bihar, Jharkhand.	Office of the Insurance Ombudsman, 1st Floor, Kalpana Arcade Building,, Bazar Samiti Road, Bahadurpur, Patna 800 006. Email: bimalokpal.patna@gbic.co.in
Delhi	Office of the Insurance Ombudsman, 2/2 A, Universal Insurance Building, Asaf Ali Road, New Delhi – 110 002. Tel.: 011 - 23239633 / 23237532 Fax: 011 - 23230858 Email: bimalokpal.delhi@gbic.co.in	Maharashtra, Area of Navi Mumbai and Thane excluding Mumbai Metropolitan Region	Office of the Insurance Ombudsman, Jeevan Darshan Bldg., 3rd Floor, C.T.S. No.s. 195 to 198, N.C. Kelkar Road, Narayan Peth, Pune – 411 030. Tel.: 020 - 32341320 Email: bimalokpal.pune@gbic.co.in
Assam , Meghalaya, Manipur, Mizoram, Arunachal Pradesh, Nagaland and Tripura	Office of the Insurance Ombudsman, Jeevan Nivesh, 5th Floor, Nr. Panbazar over bridge, S.S. Road, Guwahati – 781001 (ASSAM). Tel.: 0361 - 2132204 / 2132205 Fax: 0361 - 2732937 Email: bimalokpal.guwahati@gbic.co.in	Andhra Pradesh, Telangana and UT of Yanam – a part of the UT of Pondicherry	
Andhra Pradesh, Telangana and UT of Yanam – a part of the UT of Pondicherry	Office of the Insurance Ombudsman, 6-2-46, 1st floor, "Moin Court", Lane Opp. Saleem Function Palace, A. C. Guards, Lakdi-Ka-Pool, Hyderabad - 500 004. Tel.: 040 - 65504123 / 23312122 Fax: 040 - 23376599 Email: bimalokpal.hyderabad@gbic.co.in	Rajasthan	Office of the Insurance Ombudsman, Jeevan Nidhi – II Bldg., Gr. Floor, Bhawani Singh Marg, Jaipur - 302 005.