

Terms and Conditions:

1. I declare that all the particulars and information provided by me which may be used for availing finance/loan from Bajaj Finance Limited ("**Proposition**") are true, correct, complete and up-to-date in all respects and that I have not withheld any information whatsoever. I understand that any offer/details provided by BFL with respect to the Proposition/my eligibility for availing finance ("**Eligibility**") is based on the information and details provided by me to BFL and BFL shall not be responsible or liable for discrepancy in the aforesaid offer/details pertaining to my Eligibility.
2. I further confirm that I have read the information on various loan products made available by Bajaj Finance Limited (hereinafter referred to as "**BFL**") on the Website www.bajajfinserv.in/finance
3. I authorize BFL to exchange, share all information and details as provided by me in furtherance of the Proposition and in relation to my existing loans and/or repayment history to any third party including but not limited to its group companies, service providers, banks, financial institutions, credit bureaus, telecommunication companies, statutory bodies, empaneled merchants, Central KYC Registry, etc. for customer verification, personalization of products or services, credit rating, data enrichment, marketing or promotion of BFL services or related products or that of its associates, empaneled merchants and affiliates or for enforcement of your obligations and I shall not hold BFL (or any of its group companies or its/their agents/representatives) liable for the use/sharing of the information as stated above. Further, for furtherance of the Proposition, I authorise BFL to seek/obtain any other information, relating to me, from any third party.
4. I expressly authorize BFL/ its representatives/agents/empaneled merchants its business partners/its group companies/affiliates to send me communications in furtherance of the Proposition and/or regarding loans, insurance and other products from BFL, its group companies and/or third parties (collectively "**Other Products**") through telephone calls/SMSes/emails/post/bitly/bots/ in person communication etc. including but not limited to promotional communications.
5. I undertake to keep BFL updated of any change in the information provided by me in furtherance of the Proposition.
6. I understand and acknowledge that BFL shall have the absolute discretion to determine my eligibility to avail its finance facility and BFL shall not be responsible/liable in any manner whatsoever for not providing any of its products/services to me.
7. I further understand and agree that pursuant to this Proposition, I will be required to submit documents to the satisfaction of BFL and accept the relevant terms and conditions for availing the finance facility granted to me by BFL from time to time and the terms and conditions/relevant policies for purchase and use of the products/services of the empaneled merchant.