

Ügyfél-tájékoztató

az Allianz Hungária Biztosító Rt. által kínált általános felelősségbiztosítási szerződésről

Tisztelt leendő Partnerünk!

Engedje meg, hogy az alábbiakban bemutassuk társaságunkat, valamint az általunk a biztosítottak széles köre részére kínált általános felelősségbiztosítási terméket.

Társaságunk 1986. július 1-jén alakult, és 1990 óta működik részvénytársasági formában. Alapításának 15. évfordulójától, 2001. július 1-jétől a társaság neve Allianz Hungária Biztosító Részvénytársaság. Székhelyünk Magyarországon, Budapest V. kerületében, a Bajcsy-Zsilinszky út. 52. szám alatt található. Felügyeleti hatóságunk a Pénzügyi Szervezetek Állami Felügyelete.

Az **Allianz Hungária Biztosító Rt.** Magyarország piacvezető társasága, már 1990 óta tagja az Európában első számú, és a világon is a vezető biztosítók közé tartozó Allianz Csoportnak. E kapcsolatrendszer révén a nemzetközileg is élenjáró szaktudást és hazai tapasztalatait ötvözve szolgálja ki ügyfelei növekvő és mind összetettebb igényeit az EU-csatlakozást követő időszakban is. A társaság ügyfelei kedvező, értékarányos árakat, korszerű szolgáltatásokat, értékeik védelmét, befektetéseik gyarapodását, teljes körű biztosítási kínálatot, jogfolytonosságot és hosszú távú biztonságot találnak.

Az általunk kínált általános felelősségbiztosítás a szerződésen kívüli harmadik személyeknek, valamint a szerződéses partnernek szerződésen kívül okozott személyi sérüléses és dologi károkért a **magyar jog alapján** fennálló, jogszabály szerinti kártérítési felelősségre nyújt fedezetet.

A jelen ügyfél-tájékoztató nem helyettesíti a biztosítási szerződést, kizárólag leendő ügyfeleink előzetes tájékoztatását szolgálja. A biztosítási jogviszonyra vonatkozó teljes és részletes szabályozást a szerződési feltételek tartalmazzák.

A szerződési feltételek legfontosabb elemeinek ismertetése

A biztosítási esemény

A biztosító a szerződés megkötésével arra vállal kötelezettséget, hogy a szerződési feltételekben szabályozott körben, módon és mértékben a biztosított helyett megtéríti azokat a biztosított által a szerződésen kívüli **harmadik személynek**, valamint a szerződéses

partnernek **szerződésen kívül okozott károkat**, amelyekért a biztosított a magyar jog szabályai szerint kártérítési felelősséggel tartozik.

A szerződési feltételekhez kiegészítő fedezet vásárolható a bérbeadói és a bérlői felelősségre, valamint az egyéni vállalkozóként őrző-védő szolgáltatással a megbízónak okozott károkra.

A **bérlői felelősségbiztosítás biztosítási eseménye** az a káresemény, amelynek során a biztosított a biztosítási szerződésben megjelölt bérlemény(ek) bérlőjeként a bérleti szerződés megszegésével kárt okoz a bérbeadónak. Az I. számú kiterjesztő záradék alapján a biztosító kizárólag a tűz, a robbanás, a víz-, gázvezeték vagy csatorna törése, a kiömlő víz vagy gőz okozta károk miatti bérbeadói kárfelelősségi igények megtérítésére vállal kötelezettséget.

A **bérbeadói felelősségbiztosítás biztosítási eseménye** az a káresemény, amelynek során a biztosított a biztosítási szerződésben megjelölt bérlemény(ek) bérbeadójaként a bérleti szerződés megszegésével kárt okoz a bérlőnek. A II. számú kiterjesztő záradék alapján a biztosító kizárólag a tűz, a robbanás, a vízvezeték vagy csatorna törése, a technológiai csővezeték törése, a kiömlő víz vagy gőz, valamint a tűzoltó berendezés kilyukadása okozta károk miatti bérlői kárfelelősségi igények megtérítésére vállal kötelezettséget.

Az **őrző-védői felelősségbiztosítás biztosítási eseménye** az a káresemény, amelynek során a biztosított a vagyonvédelmi tevékenységre vonatkozó megbízási szerződés hibás teljesítésével kárt okoz a megbízójának.

A biztosítás tartama, a biztosítási időszak

A biztosítási időszak egy évnél rövidebb határozott idejű szerződés esetén a biztosítási szerződés hatálybalépésétől a szerződés megszűnéséig tart, egyéves és egy évnél hosszabb határozott idejű, valamint határozatlan idejű szerződés esetén pedig egy év. A biztosítási évforduló annak a hónapnak az első napja, amelyben a kockázatviselés kezdődik. Ebből következően az egy évnél hosszabb időtartamú szerződések több biztosítási időszakból állnak. A biztosítási időszaknak a következők szempontjából van jelentősége:

- A biztosító szolgáltatásának egyik korlátja a biztosítási időszakonkénti biztosítási összeg (az ún. limit).
- A biztosító a díjat biztosítási időszakonként határozza meg.
- A biztosított a biztosítási időszakonkénti adatközlés kötelezettségének a biztosítási évforduló – vagyis egy biztosítási időszak vége és egy másik kezdete – előtt meghatározott ideig köteles eleget tenni.
- A határozatlan időtartamú szerződést a biztosítási időszak végére lehet felmondani; a határozott időtartamú szerződés a biztosítási időszak lejártával szűnik meg.

A kockázatviselés kezdete és tartalma, valamint a szerződés időbeli hatálya

A biztosító kockázatviselése a szerződés hatálya alatt okozott, bekövetkezett és legkésőbb a szerződés megszűnését követő 30 napon belül a biztosított által a biztosítónak bejelentett károokra terjed ki. A kockázatviselés az azt követő napon (0 óra 00 perckor) kezdődik, amikor a biztosított az első díjat a biztosító számlájára befizeti, illetőleg amikor a felek a díj megfizetésére vonatkozóan halasztásban állapodtak meg, vagy amikor a biztosító a díj iránti igényét bírósági úton érvényesíti. Ha a felek a szerződésben a biztosítás hatálybalépésére

vonatkozóan egy későbbi időpontot állapítanak meg, a biztosító kockázatviselése legkorábban ebben az időpontban kezdődik, tekintet nélkül arra, hogy a szerződés már korábban létrejött.

A díjszámítás, a díjfizetés és a díjmódosítás ideje, módja

A biztosító a díjat a biztosított által közölt adatok alapján biztosítási időszakonként kockázatarányosan határozza meg. Ha a felek a záradékokat is a szerződés részévé teszik, a biztosító pótdíjat határoz meg. A kiegészítő fedezetek pótdíjára a biztosítási díjra vonatkozó szabályok megfelelően irányadóak.

A biztosítási díjat átutalással vagy csekken – negyedéves, féléves vagy éves gyakorisággal –, előre kell megfizetni.

A biztosító a díj összegét egy biztosítási időszakon belül egyoldalúan nem módosíthatja. Kivételes esetben, ha a szerződésben meghatározott lényeges körülmények megváltoznak, írásban javaslatot tehet a szerződés módosítására, illetőleg – ha a kockázatot nem vállalhatja – a szerződést 30 napon írásban felmondhatja.

Díjnemfizetés miatt is megszűnik a szerződés, ha a szerződő a biztosítási díjat az esedékességtől számított 30 napon belül nem fizeti meg. A szerződés azonban helyreállítható, és a kockázatviselés folyamatossá tehető, ha a szerződő a díjat az esedékessé válástól számított 60 napon belül befizeti.

A biztosító szolgáltatásai, a teljesítés módja és ideje

A biztosító – az önrészesedés figyelembevételével – biztosítási eseményenként és biztosítási időszakonként a szerződésben meghatározott biztosítási összegekig (limitekig) téríti meg a károkat.

A biztosító szolgáltatását az igény jogalapját és összegét igazoló valamennyi bizonyítéknak a kárrendezésre illetékes egységéhez való beérkezésétől számított harminc napon belül forintban nyújtja a károsult részére.

A felelősségbiztosítás kockázatviselési köre nem terjed ki:

- a) a környezetszennyezéssel okozott károkra,***
- b) a valamely termék vagy szolgáltatás hibájából származó (termékfelelősségi) károkra,***
- c) a munkabaleset miatti munkáltatói felelősségből, illetőleg az egyéb szervezett munkavégzés keretében természetes személy(ek) foglalkoztatásából eredő olyan károkra, amelyek károsultja a munkavállaló vagy a foglalkoztatott,***
- d) a szerződésszegéssel a szerződő partnernek okozott károkra,***
- e) a jogszabályban meghatározott felelősségnél szigorúbb, szerződésben vagy egyoldalú nyilatkozatban vállalt helytállási kötelezettségen alapuló kárigényekre,***
- f) a vadállomány által okozott, továbbá állatok által taposással, lelepeléssel okozott károkra,***
- g) a biztosított saját tulajdonát képező vagy általa bérelt, illetve a biztosítottnak bármilyen más jogcímen a birtokában, rendelkezési körében vagy ellenőrzése alatt lévő vagyontárgyakban keletkezett károkra,***

- h) a hasadóanyagok robbanásából, nukleáris reakcióból, radioaktív sugárzásból, továbbá ionizáló és lézersugárzásból eredő károkra,*
- i) a biztosított vezető tisztségviselői által, ilyen minőségükben okozott károkra,*
- j) a gépjármű-felelősségbiztosítás vagy más felelősségbiztosítás alapján megtérülő károkra,*
- k) a valamely ingatlanban az alátámasztások gyengítése, eltávolítása, rezgése vagy megépítésének elmulasztása miatt bekövetkező károkra,*
- l) a gépjárművek, illetőleg munkagépek által okozott, nem baleseti jellegű útrongálási, a mesterséges tereptárgyakban okozott, valamint a talaj vagy növényi kultúrák letaposásából származó károkra,*
- m) a vagyontárgyak (ideértve a pénzt, értékpapírokat is) elveszéséből eredő károkra,*
- n) a kötbérre, bírságra és egyéb büntető jellegű költségekre,*
- o) az olyan károkra, melyeknek oka:*
- lázadás, sztrájk, katonai vagy népfelkelés, zavargás, forradalom, katonai hatalomátvétel, zendülés, illetve bármilyen olyan esemény, amely rendkívüli vagy szükségállapot bevezetését eredményezi,*
 - a bármilyen szervezet nevében vagy felhatalmazása alapján eljáró személy vagy személyek által elkövetett terrorcselekmény,*
 - a vegyszerszórás, függetlenül attól, hogy az földi vagy légi eredetű.*
- p) a légi közlekedési tevékenységgel folytatásával okozott károkra,*
- q) a vad- és haszonállattartói tevékenység folytatásával okozott károkra.*

A biztosító helytállási kötelezettsége nem áll be, ha a biztosított az általános szerződési feltételekben meghatározott közlési és változásbejelentési kötelezettségét nem teljesíti, és emiatt lényeges körülmények kideríthetetlenekké válnak, kivéve, ha a biztosított bizonyítja, hogy az elhallgatott, vagy be nem jelentett körülményt a biztosító ismerte, vagy az nem hatott közre a biztosítási esemény bekövetkezésében.

A biztosító - a károsult igazolhatóan elmaradt rendszeres jövedelmének kivételével - nem téríti meg a károsult elmaradt hasznait, gazdasági veszteségeit és az egyéb olyan következményi károkat, amelyek abból származtak, hogy a károsult nem tudott eleget tenni vállalt vagy jogszabályon alapuló kötelezettségeinek.

A biztosító továbbá nem áll helyt a kár bejelentésének elmulasztásából, illetve késedelméből származó késedelmi kamatokért, kivéve, ha a késedelem a biztosított önhibáján kívül álló ok miatt állt elő.

A biztosító a kifizetett kártérítési összeg megtérítését követelheti a biztosítottól, ha a biztosított – illetőleg akiért a biztosított jogszabály szerint felelősséggel tartozik – a kárt szándékosan vagy súlyosan gondatlanul okozta, kivéve, ha a biztosított bizonyítja, hogy a károkozó magatartás nem volt jogellenes. Súlyosan gondatlan károkozásnak minősül, ha a biztosított, illetőleg akiért a biztosított jogszabály szerint felelősséggel tartozik:

- hatósági engedélyhez kötött tevékenységet engedély nélkül vagy az abban meghatározott feltételek hiányában végzett,*
- a jogszabályban, egyéb előírásban meghatározott személyi és tárgyi feltételek hiányában végezte a tevékenységét,*
- a kárt ittas állapotban vagy bódulatot keltő szerek hatása alatt, illetőleg ezzel az állapottal összefüggésben okozta, vagy ez az állapota a kár bekövetkezésekor közrehatott,*

- a kárt a kármegelőzési, kárenyhítési kötelezettségek, foglalkozási, balesetvédelmi szabályok súlyos megsértésével okozta, illetőleg ezen szabályok olyan ismétlődő vagy folyamatos megsértésével idézte elő, amiből eredően három éven belül már következett be biztosítási esemény.

A szerződés megszűnésének esetei és felmondásának feltételei

A határozatlan időre kötött szerződést írásban és kizárólag a biztosítási időszak végére lehet felmondani. A felmondási idő harminc nap, tehát a felmondásnak legalább ennyivel meg kell előznie a biztosítási évfordulót.

A határozott idejű szerződés az időtartam utolsó napján (24 órakor) szűnik meg; felmondani nem lehet.

A fentiekén kívül megszűnhet a szerződés akkor is, ha a biztosított az esedékességtől számított 30 napon belül nem tesz eleget díjfizetési kötelezettségének. Ilyen esetben sem szűnik meg a szerződés, ha a biztosító halasztást ad, vagy követelését bírósági úton érvényesíti.

Az esetleges fogyasztói panaszokkal foglalkozó szervekről

Ha kérdése vagy panaszra merül fel, kérjük forduljon bizalommal a szerződést kezelő igazgatóságok ügyfélszolgálataihoz (címlista mellékelve), valamint a vezérigazgatóságon működő Központi Ügyfélszolgálati Irodához (1054 Budapest, Bajcsy-Zsilinszky út 52., Levelezési címünk: 1368 Budapest, Pf. 191.), ahol készséggel állnak rendelkezésére.

Amennyiben panaszára nem kapott kielégítő választ, valamint szolgáltatásunkkal továbbra sem elégedett, panaszát a Pénzügyi Szervezetek Állami Felügyeletéhez (1013 Budapest, Krisztina krt. 39.), a Fogyasztóvédelmi Főfelügyelőséghez vagy a békéltető testületekhez terjesztheti elő, vagy bírói utat vehet igénybe.

A biztosítási titokról

Biztosítási titok minden olyan – államtitoknak nem minősülő –, a biztosító, a biztosításközvetítő, a biztosítási szaktanácsadó rendelkezésére álló adat, amely a biztosító, a biztosításközvetítő és a biztosítási szaktanácsadó egyes ügyfeleinek (ideértve a károsultat is) személyi körülményeire, vagyoni helyzetére, illetve gazdálkodására vagy a biztosítóval kötött szerződéseire vonatkozik.

A biztosítási titok tekintetében, időbeli korlátozás nélkül – ha törvény másként nem rendelkezik - titoktartási kötelezettség terheli a biztosító, a független biztosításközvetítő, a biztosítási szaktanácsadó tulajdonosait, vezetőit, alkalmazottait és mindazokat, akik az adatokhoz a biztosítóval kapcsolatos tevékenységük során bármilyen módon hozzájutottak.

Biztosítási titok csak akkor adható ki harmadik személynek, ha azt törvény írja elő, illetve a biztosító ügyfele vagy annak törvényes képviselője a kiszolgáltatható biztosítási titokkört pontosan megjelölve, erre vonatkozóan írásban felmentést ad.

A titoktartási kötelezettség törvényi felhatalmazás alapján nem áll fenn:

- feladatkörében eljáró Felügyelettel;
- folyamatban lévő büntetőeljárás keretében eljáró nyomozó hatósággal és ügyészséggel;
- a „halaszthatatlan intézkedés” jelzéssel ellátott, külön jogszabályban előírt ügyészi jóváhagyást nélkülöző megkeresés kapcsán a nyomozó hatósággal;
- büntetőügyben, polgári ügyben, valamint a csődeljárás, illetve a felszámolási eljárás ügyében eljáró bírósággal, továbbá a végrehajtási ügyben eljáró önálló bírósági végrehajtóval;
- a hagyatéki ügyben eljáró közjegyzővel;
- adóügyben az adóhatósággal;
- a feladatkörében eljáró nemzetbiztonsági szolgálattal;
- ha adat merül fel arra, hogy a biztosítási ügylet kábítószer-kereskedelemmel, terrorizmussal, illegális fegyverkereskedelemmel vagy pénzmosás bűncselekményével van összefüggésben, a nyomozó hatósággal, a polgári nemzetbiztonsági szolgálattal;
- a verseny-felügyeleti feladatkörében eljáró Gazdasági Versenyhivatallal;
- a feladatkörében eljáró gyámhatósággal;
- az egészségügyről szóló 1997. évi CLIV. törvényben foglalt egészségügyi hatósággal,

- a titkosszolgálati eszközök alkalmazására, titkos információ gyűjtésre felhatalmazott szervvel;
- a viszontbiztosítóval, valamint közös kockázatvállalás (együttbiztosítás) esetén a kockázatvállaló biztosítókkal;
- az állományátruházás keretében átadásra kerülő biztosítási szerződési állomány tekintetében az átvevő biztosítóval;
- a kárrendezéshez és a megtérítési igény érvényesítéséhez szükséges adatok tekintetében a Kártalanítási Számlát kezelő szervezettel, az Információs Központtal, a Kártalanítási Szervezettel és a kárrendezési megbízottal;
- a kiszervezett tevékenység végzéséhez szükséges adatok tekintetében a kiszervezett tevékenységet végzővel;
- a jogalkotás megalapozása és a hatásvizsgálatok elvégzése céljából személyes adatnak nem minősülő adatok átadása kapcsán a Pénzügyminisztériummal

szemben.

Társaságunk a működésével kapcsolatban tudomására jutott biztosítási titoknak is minősülő üzleti titkot köteles megtartani, azt harmadik személynek nem adhatja ki. Az üzleti titok megtartásának kötelezettsége a fentiekén túl nem áll fenn:

- a feladatkörében eljáró:
 - Magyar Nemzeti Bankkal,
 - Állami Számvevőszékkal,
 - a központi költségvetési pénzeszközök felhasználásának szabályszerűségét és célszerűségét ellenőrző Kormányzati Ellenőrzési Hivatallal,
 - vagyonellenőrrelszemben.
- az eljárás alapját képező ügyre vonatkozóan a feladatkörében eljáró
 - a feljelentés kiegészítése keretében a nyomozó hatósággal, ügyészséggel,
 - az önkormányzati adósságrendezési eljárás keretében a bírósággal,

szemben.

Eltérés a korábbi szerződési gyakorlattól

A társaságunk által jelenleg terjesztett általános felelősségbiztosítás az alábbiakban tér el a 2001. december 31-ig terjesztett szerződési feltételektől:

- a biztosítási fedezet nem terjed ki:
 - a biztosított vezető tisztségviselői által, ilyen minőségükben okozott károkra;
 - a valamely ingatlanban az alátámasztások gyengítése, eltávolítása, rezgése vagy megépítésének elmulasztása miatt bekövetkezett károkra;
 - a kötbérre, bírságra és egyéb büntető jellegű költségekre;
 - a légi közlekedési tevékenység folytatásával okozott károkra;
 - a vad- és haszonállattartói tevékenységek folytatásával okozott károkra.
- a biztosítási összeg automatikus indexálására nem kerül sor;
- a biztosítási díj alapja nem függ a biztosított munkabéreköltségétől;
- a biztosító a szolgáltatását az igény jogalapjának és összegszerűségének elbírálásához szükséges minden adatnak, okmánynak, dokumentumnak a kárrendezésre illetékes egységhez történt beérkezésétől számított harminc napon belül nyújtja.
- az általános szerződési feltételek értelmében súlyos gondatlan károkozásnak minősül az is, ha a biztosított, illetőleg az, akiért a biztosított jogszabály szerint felelősséggel tartozik:
 - hatósági engedélyhez kötött tevékenységet az engedélyben meghatározott feltételek hiányában végzett;
 - a kárt ittas vagy bódulatot keltő szerek hatása alatt okozta, illetőleg ezzel az állapotával összefüggésben okozta, vagy ez az állapota a kár bekövetkezésekor közrehatott;
 - a kárt a kármegelőzési, kárenyhítési kötelezettségek, foglalkozási, balesetvédelmi szabályok súlyos megsértésével okozta, illetőleg ezen szabályok olyan ismétlődő vagy folyamatos megsértésével idézte elő, amiből eredően három éven belül következett be a biztosítási esemény.
- a biztosítási szerződésből eredő igények az esedékességtől számított öt éven belül évülnek el.

Köszönjük figyelmét. Reméljük, hogy termékünk felkeltette érdeklődését, és hamarosan ügyfeleink között üdvözölhetjük.

Allianz Hungária Biztosító Rt.