

**Különös biztosítási feltételek
Szolgáltatás-felelősségbiztosítás**

1. Általános rendelkezések

1.1.A biztosítási esemény (káresemény)

A jelen különös biztosítási feltételek alkalmazása során biztosítási eseménynek minősül, ha a biztosított

- biztosítási szerződésben meghatározott, illetve utóbb, de még a károkozás időpontját megelőzően az adatközlőn bejelentett és a biztosító által fedezetbevont és szolgáltatás nyújtására irányuló szerződésből eredő valamely kötelezettségét megszegve a szerződést hibásan teljesíti,
- és ezzel a kötelezettségszegéssel a biztosított szerződéses partnerének vagy a partner munkavállalójának a vagyonában, életében vagy egészségében kárt okoz,
- és a bekövetkezett kárért a biztosított a magyar polgári jog szabályai szerint kártérítési felelősséggel tartozik, és
- a kár nem minősül a biztosítással nem fedezett kárnak, illetve kizárt kockázatnak

1.2.A biztosító helytállási kötelezettsége csak akkor következik be, ha az 1.1. pontban felsorolt valamennyi feltétel fennáll.

1.3.A biztosított/szerződő

A jelen különös biztosítási feltételek alkalmazása során biztosított az a biztosítási szerződésben név szerint feltüntetett jogalany, aki üzletszerű tevékenysége keretében szolgáltatás nyújtására irányuló szerződést kötött, illetve szerződéseket köt, és e szerződés(ek) alapján a szolgáltatást maga nyújtja.

2. Biztosítással nem fedezett károk és kizárások

A biztosító helytállási kötelezettsége nem terjed ki:

- a szerződésen kívül, harmadik személyeknek okozott károokra,
- munkáltatói, szakképzést szervezői felelősségből, illetőleg az egyéb szervezett munkavégzés keretében természetes személy(ek) foglalkoztatásából eredő olyan károokra, amelyek károsultja a munkavállaló vagy a foglalkoztatott,
- a szerződésben foglalt szolgáltatást meghaladó tevékenységgel okozott károokra,
- a szolgáltatás teljesítésének elmaradásából eredő károokra,
- a késedelmes szolgáltatásból eredő károokra,
- a szolgáltatás ára, illetve díja tárgyában kialakult vita következtében előterjesztett károokra,
- szavatossági és jótállási jogainak érvényesítésével kapcsolatban a károsult részéről felmerült igényekre,
- víz, gáz, elektromos áram, távhőszolgáltatás és csatornaszolgáltatási tevékenységgel, és bármely közüzemi szolgáltatással okozott károokra,
- az árubeszerzés, valamint építési beruházás során, illetve annak kapcsán okozott károokra,
- az építési/szerelési tevékenységből eredő károokra,
- valamely ingatlanban az alátámasztások gyengítése, eltávolítása, rezgése vagy megépítésének elmulasztása miatt bekövetkező károokra,
- leltárhiányra,

- m) anyagmozgatási tevékenységgel okozott károkra
- n) a légi, vízi-,vasúti- és kötöttpályás közlekedési tevékenység folytatásával továbbá ilyen járművek vagy infrastruktúra üzemeltetésével okozott károkra
- o) fuvarozói-, szállítmányozási- és raktározói tevékenység folytatásával okozott károkra
- p) erőművi tevékenység folytatásával okozott károkra

3. A biztosítási díj alapja és a biztosítási díj

3.1. Jelen különös biztosítási feltételek alkalmazása során a biztosítás díjalapja a biztosító által fedezetbe vont a biztosított által nyújtott szolgáltatásból származó éves bruttó árbevétel

- a) teljes tárgyévi - biztosítási évfordulótól biztosítási évfordulóig tartó időszakra vonatkozó - értéke (határozatlan tartamú biztosítás esetén)
- b) a biztosítási időszakra eső értéke (határozott tartamú biztosítás esetén).

3.2.Éves adatközlés/automatikus indexálás különös szabályai

Éves adatközlés különös szabályai

3.2.1. Jelen különös biztosítási feltételek alkalmazása során a határozatlan időtartamú vagy olyan két évnél hosszabb határozott időtartamú biztosítási szerződés esetében, melynél a felek egy éves biztosítási időszakban állapodtak meg a szerződő/biztosított a felek eltérő rendelkezése hiányában **éves adatközlésre köteles**.

3.2.2. A szerződő/biztosított a következő biztosítási időszakra vonatkozó díjának megállapításához – az általános biztosítási feltételek szerint **a biztosítási évfordulót megelőző 60. napig - előzetes adatközlésre köteles**, és az adatközlő kitöltésével nyilatkozik az előzetes biztosítási díjat befolyásoló valamennyi adatról.

3.2.3. Az előzetes adatközlést követően a szerződő/biztosított **a biztosítási évfordulót követő 30 napon belül utólagos adatközlésre köteles**, és az adatközlőn nyilatkozik az előző évi tényleges bruttó árbevételéről. Az utólag közölt tényleges adatok figyelembevételével megállapított biztosítási díj alapján a biztosító és a szerződő/biztosított – az általános biztosítási feltételekben meghatározott esetben – egymással elszámolnak.

Automatikus indexálás különös szabályai

3.2.4. Amennyiben a szerződő/biztosított az éves adatközlési kötelezettségének nem tesz eleget, úgy a biztosító a következő biztosítási időszakra vonatkozó biztosítási díj alapját automatikusan aktualizálja. Az indexáláskor a biztosító a rendelkezésére álló, Központi Statisztikai Hivatal által közzétett legfrissebb ipari termelői árindexet alkalmazza, amely a biztosítási évfordulót megelőző 4. hónap ipari termelői árait az előző év azonos időszakával összehasonlító index.

3.2.5. A biztosító a 3.2.4. pont szerint meghatározott díjalap és a biztosítási szerződésben meghatározott díjtétel szorzataként megállapítja a következő biztosítási időszak biztosítási díját.

3.2.6. Fix díjas szerződés esetén a biztosító a szerződő/biztosított biztosítási szerződésében meghatározott biztosítási díját indexálja a 3.2.4. pont szerint.

4. A biztosító szolgáltatása

4.1. Arányos kártérítés

4.1.1. Amennyiben a szerződő/biztosított nem tesz eleget

- az utólagos adatközlési kötelezettségének, és az utólagos adatközlés alapján megállapított díj alapján a feleknek el kellett volna számolniuk egymással, vagy
- a bruttó árbevételének az általános biztosítási feltételek szerinti jelentős megváltozása esetén a változásbejelentési kötelezettségének,

akkor a káresemény bekövetkeztekor a biztosító csak a megállapított kár akkora részének – de legfeljebb a teljes kárnak – a térítésére köteles, amekkora része a szerződő/biztosított által közölt a díjszámítás alapját képező bruttó árbevétel annak a tényleges bruttó árbevételnek, amelyet a szerződő helyes adatszolgáltatása esetén a díjszámítás alapjaként figyelembe kellett volna venni.

4.1.2. A biztosító eltekinthet az arányos kártérítés alkalmazásától, amennyiben a kártérítési igény mértéke egy biztosítási eseményre vonatkozóan nem haladja meg a biztosítási eseményenkénti kártérítési limit 20 %-át, de maximum 3 000 000 Ft-ot.

4.2. A biztosító visszakövetelési joga

Jelen különös biztosítási feltételek alkalmazása során súlyosan gondatlan magatartásnak minősül, ha a biztosított

- a) hatósági engedélyhez kötött tevékenységet engedély nélkül vagy az abban meghatározott feltételek hiányában végzett,
- b) a jogszabályban, egyéb előírásban meghatározott személyi és/vagy tárgyi feltételek, továbbá biztonsági felszereltség hiányában végezte tevékenységét,
- c) a kárt a szolgáltatásra vonatkozó előírások kirívóan súlyos megsértésével okozta,
- d) a kárt a foglalkozási szabályok súlyos megsértésével okozta.
- e) a kárt ittas állapotban vagy bódulatot keltő szerek hatása alatt, ezzel az állapotával összefüggésben okozta, vagy ez az állapota a kár bekövetkezésében közrehatott,
- f) a károkozó magatartás észlelése után kármegelőzési vagy kárenyhítési kötelezettségét az erre vonatkozó szabályokat gondatlanul és súlyosan megsértve megszegte, és a kár, illetve annak egy része megelőzhető lett volna a kármegelőzési vagy kárenyhítési kötelezettség szabályszerű teljesítésével. Ebben az esetben a biztosított köteles a mulasztással, illetve a kötelezettségszegéssel okozott kár/kárrész megtérítésére,
- g) a kárt a szükséges intézkedések elmulasztásával okozta, és a kár bekövetkezése előtt a szükséges intézkedéseket annak ellenére sem tette meg, hogy a biztosító, illetve harmadik

személy a káresemény bekövetkezésének veszélyére írásban figyelmeztette, és a levélben foglalt indokok alapján az adott helyzetben elvárható lett volna a szükséges intézkedések megtétele.

5. A biztosítási esemény bejelentése

A kárbejelentéshez - az általános biztosítási feltételekben meghatározottakon túlmenően - minden esetben csatolni kell:

- a biztosított és a károsult közötti jogviszony fennállását és az annak tartalmát igazoló okiratokat (pl. szerződést);
- ha a bejelentés üzleti vagy egyéb titkot tartalmaz, akkor a titokgazda hozzájárulását ahhoz, hogy a biztosító a titkot megismerje, és az arra vonatkozó adatokat kezelje;
- ha a biztosító rendelkezésére bocsátott információ üzleti vagy egyéb titkot tartalmaz, akkor a rendelkezésre bocsátott titok kezelésére vonatkozó szabályokat, belső utasításokat.

6. Egyéb rendelkezések

6.1. Jelen különös biztosítási feltételek alkalmazása során az alábbi fogalmak jelentése az alábbi:

- **Szolgáltatás:**
 - a biztosított által kötött szerződés alapján, a biztosított üzletszerű tevékenysége körében,
 - a szükséges hatósági vagy egyéb engedélyek birtokában, ellenszolgáltatás fejében végzett olyan tevékenység, amely árubeszerzéssel és/vagy építési beruházással nem jár, és
 - amely tevékenységet természetes személy biztosított esetén maga a biztosított, nem természetes személy biztosított esetén a biztosított azon munkavállalója vagy tagja végzi, aki a tevékenység végzéséhez a szükséges hatósági vagy más engedéllyel, illetve végzettséggel rendelkezik.Ahhoz, hogy egy tevékenység a jelen különös biztosítási feltételek értelmében szolgáltatásnak minősüljön, a fenti felsorolás valamennyi elemének fenn kell állnia.
- **Árubeszerzés:** olyan tevékenység, amely valamely dolog tulajdonjogára vagy használatára, hasznosítására vonatkozó jognak határozott vagy határozatlan időre történő megszerzésére irányul.
- **Építési beruházás:** az építmény, építményrész, építmény-együttes megépítése, átalakítása, bővítése, helyreállítása, lebontása, elmozdítása, rendeltetésének építési munkával járó megváltoztatása, valamint az ezekhez kapcsolódó szerelési munkák.
- **Üzletszerű tevékenység:** olyan tevékenység, amelyet a biztosított jövedelem- vagy nyereségszerzés céljából, ellenszolgáltatás fejében rendszeresen végez.
- **Hibás teljesítés:** ha a szolgáltatás a teljesítés idején nem felel meg a törvényben előírt és a szerződésben meghatározott tulajdonságoknak.
- **Erőművi tevékenység:** villamos energia fejlesztése, beleértve a villamos energia előállítását során keletkező más energia előállítását is (hőenergia, hulladék hő).

6.2. Jelen különös biztosítási feltételek a felelősségbiztosítások általános biztosítási feltételeivel együtt alkalmazandók.

6.3.Eltérés a korábbi szerződéses gyakorlattól:

- **Új kizárásként – az ajánlatainkban már eddig is alkalmazott- jelenik meg :**
 - Bizonyos tevékenységek kizárása: víz, gáz, elektromos áram, távhőszolgáltatás és csatornaszolgáltatási tevékenység és bármely közüzemi szolgáltatás, erőművi tevékenység , légi, vízi, közúti-, vasúti- és kötöttpályás közlekedési tevékenység továbbá járművek és infrastruktúra üzemeltetése, fuvarozói-, szállítmányozási- és raktározói tevékenység
 - leltárhiány
- Felhívjuk figyelmüket, hogy a Szolgáltatói felelősségbiztosításokra vonatkozóan új kizárásokat a Felelősségbiztosítások Általános biztosítási feltételei is tartalmaznak
- Új elem, hogy a biztosított/szerződő, amennyiben nem tesz eleget az éves adatközlési kötelezettségének, úgy a biztosítási szerződésben meghatározott éves bruttó árbevétel automatikus indexálásra kerül a KSH által az évforduló napját megelőzően legfrissebben közzétett , az előző év azonos hónapjához viszonyított ipari termelői árindex alapján.
- Új elem továbbá, amennyiben a biztosított/szerződő hibás adatokat közöl illetve a díjszámítás alapját képező bruttó árbevétel nem azonos a tényleges árbevétellel, úgy a biztosító –hasonlóan a vagyonbiztosításhoz- arányos kártérítést nyújt.

**Allianz Hungária Biztosító
Zártkörűen Működő Részvénytársaság**