

ACORD™ NEW JERSEY PERSONAL AUTO APPLICATION

DATE

PRODUCER CODE: AGENCY CUSTOMER ID	APPLICANT'S NAME AND MAILING ADDRESS (Include county & ZIP+4) <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:70%;">NAIC CODE</td> </tr> <tr> <td>TELEPHONE NUMBER</td> </tr> </table> CO/PLAN POL#: ACCT#: EFFECTIVE DATE EXPIRATION DATE DIRECT BILL MAIL POLICY TO AGENT PAYMENT PLAN AGENCY BILL MAIL POLICY TO APPL	NAIC CODE	TELEPHONE NUMBER
NAIC CODE			
TELEPHONE NUMBER			

RESIDENCE CURRENT RESIDENCE IS YRS AT ADDR CURR ADDR PREV PREVIOUS ADDRESS (If less than 3 years)	OWNED RENTED	GARAGE LOCATION IF DIFF FROM ABOVE (Inc county & ZIP) VEH #
--	-----------------	---

VEHICLE DESCRIPTION/USE														TOTAL NUMBER OF VEHICLES IN HOUSEHOLD:				
VEH	YEAR	MAKE, MODEL AND BODY TYPE										VIN/REGISTERED STATE		HP/CC	DATE LEASED	DATE PURCH	NEW/USED	
VEH	COST NEW	SYMBOL AGE GRP	TERR	MILE 1 WAY WK/SCHL	# DAYS WEEK	# WKS MONTH	USAGE	PER-FORM	MULTI-CAR	CAR POOL	GAR-AGED	ODOMETER READING	ANNUAL MILEAGE	GOVERN DRIVER	DRIVER USE % (Each veh must equal 100%)			CLASS
VEH	PASSIVE SEAT BELT	AIRBAG DRV/BOTH	ANTI-LOCK BRAKES 2/4	ANTI-THEFT DEVICES			CREDITS AND SURCHARGES			VEH	PASSIVE SEAT BELT	AIRBAG DRV/BOTH	ANTI-LOCK BRAKES 2/4	ANTI-THEFT DEVICES			CREDITS AND SURCHARGES	

COVERAGES/PREMIUMS		BASIC POLICY				STANDARD POLICY			
COVERAGES		LIMITS OF LIABILITY				VEHICLE #	VEHICLE #	VEHICLE #	VEHICLE #
SINGLE LIMIT LIABILITY (CSL)	\$	EA ACCIDENT				\$	\$	\$	\$
BODILY INJURY LIABILITY	\$	EA PERSON		\$	EA ACCIDENT		\$	\$	\$
PROPERTY DAMAGE LIABILITY	\$	EA ACCIDENT		\$	DEDUCTIBLE		\$	\$	\$
PERSONAL INJURY PROTECTION		LAWSUIT THRESHOLD	NO THRESHOLD	MEDICAL ONLY	HEALTH INS OPT	\$	\$	\$	\$
	\$	MED EXP	\$	DED		\$	\$	\$	\$
	EXT MED EXP	\$	EA PERSON		\$	\$	\$	\$	
EXTRA PIP OPTIONS		NUMBER OF RELATIVES:				\$	\$	\$	\$
UNINSURED/UNDERINSURED MOTORISTS	CSL	EA ACCIDENT				\$	\$	\$	\$
	BI	EA PERSON		\$	EA ACCIDENT		\$	\$	\$
	PD	EA ACCIDENT				\$	\$	\$	\$
OTHER THAN COLL (COMP)	DED	\$	\$	\$	\$	\$	\$	\$	
COLLISION	DED	\$	\$	\$	\$	\$	\$	\$	
ACV UNLESS AMOUNT STATED		\$	\$	\$	\$	\$	\$	\$	
TOWING & LABOR		\$	\$	\$	\$	\$	\$	\$	
TRANS EXP/RENTAL RE		\$ /	\$ /	\$ /	\$ /	\$	\$	\$	
ADDITIONAL COVERAGES/ENDORSEMENTS (Include limit, deductible, premium)					POLICY FEE: \$	TOTAL PER VEHICLE	\$	\$	\$
						ESTIMATED TOTAL	DEPOSIT	BALANCE DUE	
						\$	\$	\$	

RESIDENT & DRIVER INFORMATION [List all residents & dependents (licensed or not) and regular operators]													
#	NAME (AS IT APPEARS ON LICENSE)	SEX	MAR STAT	REL TO APPLIC	DATE OF BIRTH	OCC	DATE LIC	STDT >100	GOOD STDT	DRV TRAIN	ACC PREV CSE DATE	DRIVERS LICENSE #/LIC STATE	SOCIAL SECURITY #

ACCIDENTS/CONVICTIONS (Note: Your driving record is verified with the state motor vehicle department)													
HAS ANY DRIVER SHOWN ABOVE HAD AN ACCIDENT, REGARDLESS OF FAULT, OR BEEN CONVICTED OF A MOVING VIOLATION WITHIN THE LAST ____ YEARS?											YES	NO	IF YES, INDICATE BELOW. ALSO INCLUDE COMPREHENSIVE INSURANCE LOSSES.
DRV #	DATE OF ACCIDENT/CONVICTION	DESCRIPTION OF ACCIDENT OR CONVICTION								PLACE OF ACCIDENT/CONVICTION	BI OR DEATH YES NO	AMOUNT OF PROPERTY DAMAGE	

ADDITIONAL INTEREST

VEH #	ADDL INT	NAME AND ADDRESS	LOAN NUMBER
	LOSS PAY		
VEH #	ADDL INT	NAME AND ADDRESS	LOAN NUMBER
	LOSS PAY		

EMPLOYMENT INFORMATION (* If less than 2 years, provide name of previous employer and previous occupation under Remarks)

APPLICANT'S EMPLOYER (State nature of business if self-employed)	ADDRESS OF EMPLOYMENT	WORK PHONE NUMBER	YEARS W/ CURR EMPL	YEARS W/ PREV EMPL
CO-APPLICANT'S EMPLOYER (State nature of business if self-employed)	ADDRESS OF EMPLOYMENT	WORK PHONE NUMBER	YEARS W/ CURR EMPL	YEARS W/ PREV EMPL

PRIOR COVERAGE

PRIOR CARRIER AND PRODUCER	# OF YEARS W/ COMPANY	PRIOR POLICY NUMBER/EXPIRATION DATE
----------------------------	--------------------------	-------------------------------------

GENERAL INFORMATION

EXPLAIN ALL "YES" RESPONSES IN REMARKS	YES	NO	EXPLAIN ALL "YES" RESPONSES IN REMARKS	YES	NO
1. WITH THE EXCEPTION OF ANY ENCUMBRANCES, ARE ANY VEHICLES NOT SOLELY OWNED BY AND REGISTERED TO THE APPLICANT?			9. ANY HOUSEHOLD MEMBER IN MILITARY SERVICE? (Driver number)		
2. ANY CAR MODIFIED/SPECIAL EQUIPMENT? (Include customized vans/pickups; indicate cost)			10. ANY DRIVERS LICENSE BEEN SUSPENDED/REVOKED?		
3. ANY EXISTING DAMAGE TO VEHICLE? (Include damaged glass)			11. ANY DRIVER HAVE PHYSICAL/MENTAL IMPAIRMENT? (List driver number)		
4. ANY OTHER LOSSES INCURRED (not shown in Accident/Conviction area)?			12. ANY FINANCIAL RESPONSIBILITY FILING? (Driver number and date of filing)		
5. ANY CAR KEPT AT SCHOOL?			13. HAS INSURANCE BEEN TRANSFERRED WITHIN AGENCY?		
6. ANY CAR PARKED ON STREET?			14. ANY COVERAGE DECLINED, CANCELLED, OR NON-RENEWED DURING THE LAST 3 YEARS?		
7. ANY OTHER AUTO INSURANCE IN HOUSEHOLD? (Include any provided by employer)			15. IS THIS BROKERED BUSINESS TO THE AGENT?		
8. ANY OTHER INSURANCE WITH THIS COMPANY? (List policy number)			16. HAS AGENT INSPECTED VEHICLE?		

REMARKS

ATTACHMENTS

	<input checked="" type="checkbox"/>	STATE SUPPLEMENT	PHOTOGRAPH
	<input type="checkbox"/>	NO-FAULT APPLICATION	BILL OF SALE
	<input type="checkbox"/>	YOUNG DRIVER QUESTIONNAIRE	VEHICLE INSPECTION FORM
	<input type="checkbox"/>	DRIVER TRAINING CERTIFICATE	
	<input type="checkbox"/>	GOOD STUDENT CERTIFICATE	
	<input type="checkbox"/>	ANTI-THEFT DEVICE CERTIFICATE	
	<input type="checkbox"/>	MEDICAL STATEMENT	
	<input type="checkbox"/>	MOTOR VEHICLE REPORT	

FOR COMPANY USE ONLY

BINDER/SIGNATURE

INSURANCE BINDER		IF THE "BINDER" BOX TO THE LEFT IS COMPLETED, THE FOLLOWING CONDITIONS APPLY: THIS COMPANY BINDS THE KIND(S) OF INSURANCE STIPULATED ON THIS APPLICATION. THIS INSURANCE IS SUBJECT TO THE TERMS, CONDITIONS AND LIMITATIONS OF THE POLICY(IES) IN CURRENT USE BY THE COMPANY. THIS BINDER MAY BE CANCELLED BY THE INSURED BY SURRENDER OF THIS BINDER OR BY WRITTEN NOTICE TO THE COMPANY STATING WHEN CANCELLATION WILL BE EFFECTIVE. THIS BINDER MAY BE CANCELLED BY THE COMPANY BY NOTICE TO THE INSURED IN ACCORDANCE WITH THE POLICY CONDITIONS. THIS BINDER IS CANCELLED WHEN REPLACED BY A POLICY. IF THIS BINDER IS NOT REPLACED BY A POLICY, THE COMPANY IS ENTITLED TO CHARGE A PREMIUM FOR THE BINDER ACCORDING TO THE RULES AND RATES IN USE BY THE COMPANY. THE QUOTED PREMIUM IS SUBJECT TO VERIFICATION AND ADJUSTMENT, WHEN NECESSARY, BY THE COMPANY.
EFFECTIVE DATE	EXPIRATION DATE	
TIME	12:01 AM NOON	
COVERAGE IS NOT BOUND		

NOTICE OF INSURANCE INFORMATION PRACTICES

PERSONAL INFORMATION ABOUT YOU IN CONNECTION WITH THIS APPLICATION AND SUBSEQUENT RENEWALS MAY BE COLLECTED FROM PERSONS OTHER THAN YOU. SUCH INFORMATION AS WELL AS OTHER PERSONAL AND PRIVILEGED INFORMATION COLLECTED BY US OR OUR AGENTS MAY IN CERTAIN CIRCUMSTANCES BE DISCLOSED TO THIRD PARTIES. YOU HAVE THE RIGHT TO REVIEW YOUR PERSONAL INFORMATION IN OUR FILES AND CAN REQUEST CORRECTION OF ANY INACCURACIES. A MORE DETAILED DESCRIPTION OF YOUR RIGHTS AND OUR PRACTICES REGARDING SUCH INFORMATION IS AVAILABLE UPON REQUEST. CONTACT YOUR AGENT OR BROKER FOR INSTRUCTION ON HOW TO SUBMIT A REQUEST TO US.

COPY OF THE NOTICE OF INFORMATION PRACTICES (PRIVACY) HAS BEEN GIVEN TO THE APPLICANT.

ANY PERSON WHO INCLUDES ANY FALSE OR MISLEADING INFORMATION ON AN APPLICATION FOR AN INSURANCE POLICY IS SUBJECT TO CRIMINAL AND CIVIL PENALTIES.

APPLICANT'S STATEMENT: I HAVE READ THE ABOVE APPLICATION AND ANY ATTACHMENTS. I DECLARE THAT THE INFORMATION PROVIDED IN THEM IS TRUE, COMPLETE AND CORRECT TO THE BEST OF MY KNOWLEDGE AND BELIEF. THIS INFORMATION IS BEING OFFERED TO THE COMPANY AS AN INDUCEMENT TO ISSUE THE POLICY FOR WHICH I AM APPLYING. IN ADDITION, IF THE AUTO PLAN OR COMPANY DESIGNATED IN THIS APPLICATION IS NON-STANDARD, I CERTIFY THAT I UNDERSTAND THE RATES FOR THIS COVERAGE ARE HIGHER THAN NORMAL, AND THAT THEY ARE ACCEPTABLE TO ME AS I HAVE BEEN UNABLE TO OBTAIN COVERAGE DESIRED THROUGH THE NORMAL INSURANCE MARKET.

PRODUCER'S STATEMENT: I CERTIFY TO THE BEST OF MY KNOWLEDGE AND BELIEF THAT THE SIGNATURE OF THE APPLICANT IS THE PERSONAL SIGNATURE OF THE APPLICANT.

HOW LONG HAVE YOU KNOWN THE APPLICANT?

PHYSICAL DAMAGE INSPECTION HAS BEEN: REQUESTED (FORM ATTACHED) WAIVED

I UNDERSTAND THAT THE COVERAGE SELECTION AND LIMIT CHOICES INDICATED HERE OR IN ANY STATE SUPPLEMENT WILL APPLY TO ALL FUTURE POLICY RENEWALS, CONTINUATIONS AND CHANGES UNLESS I NOTIFY YOU OTHERWISE IN WRITING.

APPLICANT'S SIGNATURE	DATE	PRODUCER'S SIGNATURE
-----------------------	------	----------------------