

An ISO 9002
Certified Company


Registered & Head Office:
7th Floor, The Forum,
Suite No 701-713, G-20, Block-9,
Khayaban-e-Jamii, Clifton,
Karachi-75500, Pakistan
UAN: 111-308-308
Fax: 92-21-5301772
E-mail: insurance.karachi@igi.com.pk

Karachi Lahore Islamabad Faisalabad Multan Sialkot Gujranwala Peshawar

IGI INSURANCE LIMITED

SATISFACTION NOTE

Claim No. _____

To be completed by Owner of Vehicle

This is to certify that my / our _____
Registration No. _____ recently damaged by accident
on the _____ and insured with this Company under
Policy No. _____ has been reconditioned to my/our
entire satisfaction by Messrs
AND I/WE AUTHORISE you to pay the cost of this work on my/our
behalf in full and final settlement of this Claim.

Signature of Owner

Date

[In case of Corporate Claimant add
Company stamp]

To be completed by Repairer

We certify that this account is for the cost of repairs
due exclusively to the accident which occurred to Motor
Vehicle Registration No. _____ and does not include
any other repairs or improvements not attributable thereto.

Date

Signature of Repairer