

Did you know?

We can tailor a vehicle's service plan to meet your driving needs, thus protecting you from unexpected repair bills for worry free driving.

Exterior and interior protection packages can save money on unwanted excess wear and tear bills.

Appointment for Delivery:

Date and Time: _____

Please bring the following:

- ☐ Provide a copy of your Drivers Licence, front and back.
- ☐ Bank draft or certified personal cheque for amount due on delivery [we cannot accept credit cards for full payment]

If you are Leasing or Financing your vehicle through us, our lenders will require the following:

- ☐ A binder of coverage naming HCFI as the lien / lease holder faxed to us at (905) 632-7604 prior to delivery. The address to use for HCFI is:
- ☐ **Finance/Lien:**
200-180 Honda Blvd., Markham, ON L9C 0H9
- ☐ **Lease:**
HCFI Box 9822, Station "T", Ottawa, ON K1G 3L9
- ☐ Insurance must be full coverage with a maximum of \$1,000 deductible and minimum \$1,000,000 liability.
- ☐ Applicant and co-applicant must be present at delivery.
- ☐ Void cheque must be in applicant or co-applicants name.
- ☐ Pay stub or Notice of Tax Assessment
- ☐ Birth certificate, passport, or citizenship card
- ☐ Articles of incorporation
- ☐ Other: _____

- ☐ Trade ☐ Ownership ☐ Plates / Keys

**FINANCIAL
SERVICES**

HONDA

Halton Honda of Burlington
905-632-5371

Authorized Representatives For:

Financial
Services

Canada Trust Scotiabank

Bank of Montreal

BMO

Royal Bank

First Ontario Credit Union

General Bank of Canada

We Value Your Business

Your business is indeed appreciated and we hope that your time with us is as pleasant as possible.

If you have any questions, please feel free to ask us at anytime. Our commitment to you has only just begun.

We will call ahead to confirm delivery date and time.

Financial Services

As Financial Services Managers, we look after the following important tasks:

We are signing officers for Honda Canada Finance Inc. and several chartered banks and financial institutions. When we arrange your financing it is our obligation to ensure the arrangements have been thoroughly explained. For your convenience, all of the necessary lease / finance paperwork is completed - right here at the dealership.

All warranties are explained in full detail. Any extra programs or protection products that you are entitled to will be reviewed so that you can make an informed decision concerning your new investment.

All legal documentation with respect to your vehicle lease/ purchase will be completed properly and in a timely manner to ensure you are driving your vehicle as soon as possible.

NOTES:

