

CONSUMER CREDIT APPLICATION

84-302-6700 (07/13)

Dealership Name				Dealership Number				Contact Name									
Applicant's E-Mail Address				Previous Account Number (If contracted with us)				Applicant's Drivers License No.				Other Information					
SECTION A: INFORMATION REGARDING APPLICANT																	
Name (First, MI, Last)										SSN				Date of Birth		/ /	
Street Address (No P.O. Box)						City/State/Zip											
Prior Address (Only if current address is less than 2 years at current address)						Occupation				Mo Employment Income							
Present Employer				<input type="checkbox"/> Rent/Lease		Mortgage/Rent		Home Phone									
Street Address (No P.O. Box)				<input type="checkbox"/> Owns Home		Years		Cell Phone									
City/State/Zip				<input type="checkbox"/> Other _____		Month		Work Phone									
<input type="checkbox"/> Self-Employed		<input type="checkbox"/> Retired		Time Employed		Years		Months		Source of other income, alimony, child support or separate maintenance income need not be disclosed if you do not wish to have it considered for repaying this obligation.				Additional Monthly Income			
Previous Employer (Only if Current Employment is less than 2 years)						Previous Occupation				Time Employed		Years		Months			
LIST THE NAME, PHONE NUMBER AND RELATIONSHIP OF 2 PERSONS NOT LIVING WITH YOU (ONE MUST BE A RELATIVE):																	
Name				Phone				Relationship									
(1)				() --													
(2)				() --													
SECTION B: INFORMATION REGARDING CO-APPLICANT																	
Name (First, MI, Last)										SSN				Date of Birth		/ /	
Street Address (No P.O. Box)						City/State/Zip											
Prior Address (Only if current address is less than 2 years at current address)						Occupation				Mo Employment Income							
Present Employer				<input type="checkbox"/> Rent/Lease		Mortgage/Rent		Home Phone									
Street Address (No P.O. Box)				<input type="checkbox"/> Owns Home		Years		Cell Phone									
City/State/Zip				<input type="checkbox"/> Other _____		Month		Work Phone									
<input type="checkbox"/> Self-Employed		<input type="checkbox"/> Retired		Time Employed		Years		Months		Source of other income, alimony, child support or separate maintenance income need not be disclosed if you do not wish to have it considered for repaying this obligation.				Additional Monthly Income			
Previous Employer (Only if Current Employment is less than 2 years)						Previous Occupation				Time Employed		Years		Months			
LIST THE NAME, PHONE NUMBER AND RELATIONSHIP OF ONE PERSON NOT LISTED BY APPLICANT (MUST BE A RELATIVE):																	
Name				Phone				Relationship									
(1)				() --													
<p>"We," "us" or "our" shall include VW Credit, Inc., Volkswagen Credit, Audi Financial Services, Ducati Financial Services, VW Credit Leasing, Ltd. and any and all of their respective parents, subsidiaries, affiliates, agents and independent contractors.</p> <p>CONSUMER REPORT. You authorize and understand a consumer report may be requested in connection with this consumer credit application or in connection with updates, renewals, extensions, or enforcements of any credit granted as a result of this consumer credit application. If you ask, you will be told whether or not a consumer report(s) was/were obtained, and if such report(s) was/were obtained, told the name and address of which was voluntarily provided by you. You understand that we may retain this consumer credit application whether or not it is approved. CREDIT INVESTIGATION. You authorize the selling dealer and VW Credit, Inc. to start a credit investigation based upon the above information. The information you provided is true and accurate to the best of your knowledge and that you are at least 18 years of age. BANKRUPTCY. A bankruptcy proceeding is not presently in progress nor expected. TELEPHONE COMMUNICATIONS. You agree that any telephone communications regarding this consumer credit application or credit extended upon approval of this application may be carried out with prerecorded/artificial voice messages, monitored and/or recorded to assure quality service with us. You give us, or our third party debt collector, permission to make telephone calls and send text messages to you at any telephone number, including numbers assigned to a mobile, wireless or cellular service, you provide to us or at which we reasonably believe we can reach you, including calls and messages made using an autodialer or prerecorded message even if that may result in a charge to you. You agree that we can send disclosures electronically at the e-mail address you have given us and that it is your responsibility to update changes of name, address, telephone number or employment. FAIR CREDIT REPORTING ACT DISCLOSURE. This application credit sale may be considered by the dealer and VW Credit, Inc., as to whether it meets purchase requirements. CALIFORNIA RESIDENTS: A married applicant may apply for an individual account. OHIO RESIDENTS: The Ohio laws against discrimination require that all creditors make credit equally available to all credit worthy customers, and that credit reporting agencies maintain separate credit histories on each individual upon request. The Ohio Civil Rights Commission administers compliance with this law. MAINE, NEW YORK, RHODE ISLAND & VERMONT RESIDENTS: A consumer credit report may be requested in connection with this application or in connection with updates, renewals, extensions, or enforcements of any credit granted as a result of this application. Upon your request you will be informed whether or not a consumer credit report was requested, and if so, the name and address of the agency that furnished such report. You have the right to choose the agent and insurer for the insurance required by this transaction, but the insurer must be approved by the creditor. MASSACHUSETTS RESIDENTS: Massachusetts law prohibits discrimination on the basis of sex, marital status, age, or sexual orientation. MARRIED WISCONSIN RESIDENTS: No provision of a marital property agreement, a unilateral settlement agreement under Wis. Stat. § 766.59, or a court decree under Wis. Stat. § 766.70 adversely affects the interest of the creditor unless the creditor, prior to the time that the credit is granted, is furnished a copy of the agreement, statement or decree, or has actual knowledge of the adverse provision. If you are making this application individually and not jointly with your spouse, please provide the full name and current address of your spouse:</p> <p>Name _____ Address _____</p> <p>VW Credit, Inc. (d.b.a. Volkswagen Credit, Audi Financial Services and Ducati Financial Services) is a servicer for VW Credit Leasing, Ltd. and VCI Loan Services, LLC.</p>																	
IMPORTANT INFORMATION ABOUT PROCEDURES FOR OPENING A NEW ACCOUNT																	
To help the government fight the funding of terrorism and money laundering activities, Federal law requires all financial institutions to obtain, verify, and record information that identifies each person who opens an account. What this means for you. When you open an account, you will be asked for your name, address, date of birth, and other information that will allow the lender to identify you. You may also be asked for your driver's license or other identifying documents.																	
Signature of Applicant				Date		Signature of Co-Applicant (PLACEMENT OF CO-APPLICANT'S SIGNATURE HERE MEANS YOU INTEND TO APPLY FOR JOINT CREDIT)				Date							
X						X											
SECTION C: VEHICLE/FINANCIAL INFORMATION (DEALER ONLY)																	
<input type="checkbox"/> CONTRACT		<input type="checkbox"/> LEASE		<input type="checkbox"/> BALLOON		IF USED: <input type="checkbox"/> CERTIFIED PRE-OWNED				<input type="checkbox"/> NON-CERTIFIED PRE-OWNED							
<input type="checkbox"/> NEW		<input type="checkbox"/> USED		<input type="checkbox"/> DEMO		<input type="checkbox"/> VCI AUCTION				<input type="checkbox"/> OFF-LEASE							
Year		Make		Model		Mileage		VIN									
PROGRAM: <input type="checkbox"/> First Time Buyer* <input type="checkbox"/> College Grad* <input type="checkbox"/> Foreign Professional* *Verified Documents Required Prior to Approval																	