

Volkswagen Assist.

24 hour Roadside Assistance
Volkswagen Commercial Vehicles

**Commercial
Vehicles**

Welcome to Volkswagen Assist

At Volkswagen we want to ensure you have trouble free driving and an enjoyable ownership experience. As the owner of a Volkswagen you will receive our complementary Volkswagen Assist for the duration of your Volkswagen's manufacturer warranty period.

Volkswagen Assist is more than a break down service; it's your companion for those unforeseen emergency situations, providing 24 hour roadside assistance, emergency accommodation, rental vehicle and towing as well as household emergency assistance.

If you require assistance simply call Volkswagen Assist on 1800 637 181 24 hours a day, 365 days a year.

Please have the following information ready when you call:

- your name and telephone number;
- your breakdown location (with the nearest cross street where possible);
- your membership number and expiry date;
- your vehicle registration number;
- a description of the problem.

Once our customer service assistant receives your call, we will provide general advice about the operation of your vehicle. If your vehicle is immobilised, we will provide an over the phone diagnosis (where possible) to get your vehicle mobilised.

Roadside Assistance

If our customer service assistant is unable to get your vehicle mobilised over the telephone, we will dispatch a service provider who will be able to assist in the ways outlined below.

Please stay with your vehicle: Once a roadside service provider has been called, it is important that you remain with your vehicle if it is safe to do so. Should we arrive at the scene of the breakdown and the vehicle is unattended, we will be unable to carry out any work and payment may be required for any subsequent callouts to assist with the same incident. If you require assistance and have to leave your vehicle for safety reasons, please advise the customer service assistant at the time of the initial call.

Flat batteries

Flat batteries can occur. If you find yourself immobilised with a battery problem, we will attend to your vehicle, test the battery for performance, jump start the flat battery or coordinate a battery replacement if required. Should the battery still be covered under the warranty period, the battery replacement will be at no cost to you. However, if the battery is outside the warranty period and requires replacement, the cost of the replacement battery will be charged to you.

Emergency fuel

If your vehicle runs out of fuel, we will provide sufficient petrol or diesel (to a maximum of 10 litres) for you to travel to the nearest available petrol station. If you drive an LPG fuelled vehicle, we will tow your vehicle to the nearest petrol station, subject to the towing limits set out below. In the event that wrong fuel is added to the vehicle, towing to the nearest authorised repairer will be coordinated at your cost.

Flat tyres

If you find yourself with a flat tyre, we will change it with the vehicle's serviceable spare wheel. If your vehicle is not equipped with a spare wheel, we will transport the vehicle to an approved tyre outlet or authorised repairer, whichever is the nearest (subject to the towing/transportation limits). Should additional services be required beyond this due to multiple flat tyres, the spare tyre being unserviceable, replacement wheel studs/nuts not being available or locking wheel nut key not available, towing will be provided at your cost.

Lost or locked keys

If you lose your keys or lock them in your vehicle, we will provide all reasonable assistance (subject to proof of ownership shown) to:

- locate and deliver a spare key; or
- arrange for the driver to retrieve the spare key, if this is more practical; or
- gain access to your vehicle (once a consent and indemnity form has been signed by you).

In all other situations where the key is not available, we will arrange to transport the vehicle to an authorised repairer, where the appropriate entry methods may be used. We will not be responsible for any damage incurred, or for any repair costs that result from gaining access to the vehicle or moving the vehicle while it is locked. A limit of \$150.00 (inc. GST) applies to this benefit. All additional costs are your responsibility.

Towing/transportation

If your vehicle cannot be mobilised at the breakdown location, we will deliver your vehicle to your preferred authorised repairer in a capital city or major town. In any other area, you will be towed to the nearest authorised repairer to the breakdown location. If the breakdown has occurred after business hours, we will arrange for your vehicle to be stored at a secure facility and delivered to an authorised repairer the next working day. Please note that all additional towing costs are your responsibility.

Accident coordination

Following an accident, we will coordinate towing arrangements and will also provide advice on accident procedures. If required, we will coordinate alternative transport to enable you to continue your journey. All accident towing and alternative transport costs are your responsibility.

(Note that these costs, subject to the payment of any excess, may be recoverable from your insurance company under an appropriate insurance policy)

Bogged vehicle

We will, at your cost, attend and recover your vehicle from a bogged situation provided that reasonable and safe access is available to a conventional two wheel drive recovery vehicle and no other specialist equipment is necessary. All costs will be your responsibility.

Taxi

If your vehicle cannot be mobilised due to a breakdown and must be transported to the nearest authorised repairer, we will provide one taxi ride per incident, to a maximum value of \$100.00 (inc. GST) so you and your passengers can continue your journey to the nearest town or within the same city where the breakdown occurred.

Emergency accommodation

If your vehicle is immobilised by a breakdown for more than 24 hours and you are more than 100 kilometres from your home, we will provide three (3) nights of accommodation up to the value of \$150.00 (inc. GST) per night (room cost only) should you decide to remain with your vehicle while it is repaired locally, or if alternative transport is unavailable. Any amounts charged in excess of this limit will be at your cost. This benefit will stop once your vehicle has been repaired.

Car rental

In addition to three (3) nights of emergency accommodation, we will provide a rental vehicle for up to three (3) days to a value of \$100 00 (inc. GST) per day should your vehicle be immobilised by a breakdown for more than 24 hours and you are more than 100 kilometres from your home. If you do not take up the option of emergency accommodation and elect to continue your journey whilst your vehicle is being repaired, we will provide a rental vehicle for up to five (5) days to a value of \$100.00 (inc. GST) per day. Any amount charged in excess of this limit will be at your cost. You will be responsible for all fuel costs, toll charges, insurance excess reduction, excess kilometre charges, any traffic infringements, relocation fees, any damage and any excess or insurance waivers on the rental vehicle. Rental vehicle benefits cease on the day the vehicle has been repaired.

Alternative transportation

Should hotel accommodation or a rental vehicle be unavailable following the immobilisation of your vehicle due to a breakdown (for more than 24 hours) and you are more than 100 kilometres from your home, we will transport you and up to four of your passengers to your home or to your intended destination up to the value of \$450.00 (inc. GST). Any amounts charged in excess of this will be at your cost.

Urgent message relay

Following a breakdown or accident, we will relay urgent messages to family, friends or business associates likely to be affected or concerned by the disruption or delay and/or provide advice on local transport options and alternatives.

Legal advice

Telephone legal advice is available from one of our preferred legal firms for preliminary advice on any matter involving the use or ownership of your vehicle. Advice is confidential and there are no consultation fees or telephone charges. It does not extend to written advice, preparation of briefs or personal interviews.

Medical advice

Urgent telephone medical advice provided by a qualified nurse or doctor is available 24 hours a day. Medical advice will also be extended to any direct family members if they are travelling with you or if they are at home while you are travelling. You will be responsible for all associated medical costs.

Property assistance

Should any unforeseen household emergency arise due to fire, flood, storm, earthquake or burglary, whilst travelling away from your home in your vehicle, we will arrange for the appropriate provider to attend the driver's home and minimise further loss or damage and ensure personal safety. We will arrange the assistance, however, all repair costs, supervision and authorisation of repairs are your responsibility.

Legal Information

Who is the Roadside Assistance Provider?

Roadside Assistance under your Volkswagen Assist membership is provided by AGA Assistance Australia Pty Ltd ABN 52 097 177 trading as 'Allianz Global Assistance' ('Allianz Global Assistance'). Whenever you request roadside vehicle assistance under your membership, you will be making that request to Allianz Global Assistance, who will provide the services on the terms and conditions set out in this document. The terms and conditions contain exclusions and limitations.

Eligibility criteria

In order to be eligible for roadside assistance, your vehicle must be a roadworthy well maintained vehicle. If your vehicle is not a roadworthy well maintained vehicle, we may still arrange a roadside assistance provider to service your callout but we will inform you of the cost that will be charged to provide you with assistance. This cost will be your responsibility.

Exclusions and limitations

We provide general roadside assistance. We will not be responsible for the cost of any parts or components for the roadside repair of the vehicle, other than minor breakdown repairs. Please note:

1. We will not be responsible or liable for any additional or increased costs and expenses incurred as a result of the vehicle being outside a service area.
2. Subject to the statutory consumer guarantees and remedies available to you under the Australian Consumer Law and except to the extent caused by our negligence or our agents or service providers, we are not required to provide the roadside assistance services and will not be responsible or liable for any costs and expenses (or any increased costs or expenses) incurred in connection with or as a result of:
 - a) the vehicle not being registered on our roadside assistance system where membership data is stored;
 - b) the vehicle being unregistered;
 - c) the vehicle being unattended;
 - d) the vehicle being involved or connected to any form of motor sports (including driving on a racetrack or competing in organised road or off-road rallies);

- e) vehicle abuse or neglect by you (as reasonably determined by us or Volkswagen);
 - f) you failing to use reasonable care with the vehicle;
 - g) failure by you to conduct regular preventative vehicle maintenance or provision of inappropriate repair or maintenance to the vehicle;
 - h) repeated service calls due to member related faults;
 - i) failure by you to comply with any instructions or directions provided with or attached to the vehicle;
 - j) accident damage, any damage arising from or caused by an impact or collision or accidental damage of any nature, any attempted or successful theft or break-in of the vehicle (but excluding the provision of and cost of providing any accident-related services which we agree to arrange or provide);
 - k) failure by you to comply with instructions reasonably provided by us, our agents or service providers;
 - l) failure by you to comply with any applicable road laws or regulations;
 - m) caravans or trailers;
 - n) bogged vehicles;
 - o) vehicles operating as taxis, limousines, rental vehicles, hire vehicles;
 - p) heavy haulage vehicles or vehicles that, in our opinion, require a heavy haulage towing provider due to the weight, length, width or height of your vehicle.
3. Where we incur costs under item two above, you will be responsible for the cost and must make payment in the amount and manner as advised by us. Additionally, if any of those events result in more than five callouts per year, we will be entitled to suspend your membership by giving you 30 days prior written notice with an explanation of the decision.
4. Services provided by us are also subject to:
- resources being reasonably available in the vicinity of the breakdown or problem;
 - any circumstance reasonably considered to be beyond our control (including but not limited to poor weather conditions such as heavy rain, cyclonic conditions, snow fall and flooding, as well as war, strikes, civil commotion, unexpected traffic conditions and telecommunication failures);
 - areas being trafficable by a two wheel drive recovery vehicle;
 - vehicle accident or traffic congestion;
 - restricted access area requirements.

5. We have no obligation to pay for costs incurred in service calls where your vehicle is immobile in a workshop undergoing repairs, or undergoing mechanical or electrical repairs at your premises. We are not responsible or liable for any costs arising from work carried out by an authorised repairer, and all repairs and costs for repairs undertaken by the repairer are your responsibility.

Transfer of cover

Your membership is fully transferable to the new owner of the vehicle at any time during the membership period. Please contact us on 1800 637 181.

Australian Consumer Law

Despite anything contained in these terms and conditions, the Australian Consumer Law (ACL) gives you statutory rights including guarantees and remedies that cannot be excluded or modified by these terms and conditions. The ACL guarantees and remedies include (depending on the type of failure, fault, or defect and whether major or minor) repair or replacement, a refund, compensation for reasonably foreseeable loss or damage, or a resupply of services if the goods or services do not meet the standards required by the ACL.

Privacy

To arrange and provide your roadside assistance including any renewals, and to manage your and our rights and obligations arising from or in connection with the roadside assistance including any disputes, we (in this Privacy Notice “we”, “our” and “us” includes AGA Assistance Australia Pty Ltd trading as Allianz Global Assistance, its agents and representatives) collect personal information from you and those authorised by you such as motor vehicle dealerships, vehicle manufacturers, fleet management companies, financial institutions, your agents and representatives, as well as from our agents and others we consider necessary.

Apart from providing the roadside assistance and for related purposes such as to provide renewals, for handling disputes, and for recovery against third parties, we also collect, use, and disclose your personal information for product development, marketing and promotions, research, IT systems maintenance and development, and for other purposes with your consent or where authorised by law.

For more information about our handling of personal information, including further details about access, correction and complaints, please see our privacy policy available on request or via www.allianz-assistance.com.au.

Definitions

In these terms and conditions, the following words have the following meanings:

Accident: a vehicle damaged by impact or collision of any nature, or by attempted or successful theft or break in to the vehicle.

Authorised repairer: a Volkswagen dealership, a servicing dealer or a repairer that has been authorised and approved by Volkswagen to undertake workshop repairs to the vehicle, or in areas where no authorised repairers are located, a repairer recommended by us. We are not responsible for any costs for work carried out by an authorised repairer (including a repairer recommended by us) and all repairs and costs are your responsibility.

Breakdown: mechanical or electrical fault which has caused the vehicle to be immobilised or become unsafe to drive (whether in transit or otherwise). Breakdown can also include a flat tyre, flat or faulty battery, a vehicle which has run out of fuel or keys which have been locked in the vehicle or lost.

Callout: roadside assistance provided by our customer service assistant over the telephone or by us or a service provider at or from the breakdown location.

Home: your home or business address as registered on our roadside assistance system.

Minor breakdown repairs: minor repairs of an immobilised vehicle (including components up to a cost of \$20.00 (inc. GST)) to facilitate the immediate mobilisation of the vehicle. It does not include workshop repairs which may require diagnostic equipment or parts or repairs and does not include servicing of vehicles.

Mobile or mobilised: means moving or capable of moving using the vehicle's own power and as intended by the manufacturer when operating normally. "Immobile" and "immobilised" have the corresponding meaning.

Restricted access area: an area that is protected by security and/or other systems designed to prevent access by unauthorised people and includes areas that we do not have permission to enter (including but not limited to airports, sporting venues, protests, airports, and concerts).

Roadworthy well maintained vehicle: maintained vehicle that is mechanically sound and otherwise fit to be operated and driven on Australian roads. The vehicle will comply with the minimum safety and other standards required by Australian road safety and transport laws and regulations and also be maintained and serviced by qualified personnel to the vehicle manufacturer's recommended standards and specifications set out in the vehicle service booklet and instruction manual.

Service area: an area or location in mainland Australia with made roads or Tasmania, Phillip Island, North Stradbroke Island, Moreton Island, Kangaroo Island, King Island, Fraser Island and Thursday Island. In the event where the provision of services incurs ferry or over-sea transport costs, you will be responsible for such extra costs.

Service provider: a mobile mechanic, tow truck operator or other roadside assistance provider nominated by us.

Serviceable spare: a wheel and tyre that is ready and able to be fitted to mobilise your vehicle after changing a flat tyre.

Vehicle: your nominated vehicle registered on our roadside assistance system.

Volkswagen: Volkswagen Group Australia, 24 Muir Road, Chullora, NSW, 2190

We or us or our: Allianz Global Assistance, our employees, agents, contractors, and related companies.

You or your: the Volkswagen Assist member.

Volkswagen Group Australia
PO Box 414
Regents Park
NSW 2143

Date: February 2014
Publication: VGAWHOL/VGA4544
Internet: www.volkswagen.com.au