

Elektronikus berendezések összkockázatú (all risks) vagyonbiztosítása

Különös biztosítási feltételek

Tartalomjegyzék

1. Általános rendelkezések	3
1.1. A biztosítás tárgya és területi hatálya	3
1.2. A biztosítási esemény	3
2. A biztosítható vagyontárgyak és költségek	3
2.1. Biztosítható vagyontárgyak.....	3
2.2. Nem biztosított vagyontárgyak.....	4
2.3. Biztosítható költségek.....	4
3. Kizárások és biztosítással nem fedezett károk.....	4
3.1. A kár okára vonatkozó kizárások	4
3.2. Vagyontárgyra vonatkozó kizárások.....	5
3.3. Meghatározott körülményre vonatkozó kizárások	6
4. A biztosítási összeg és a biztosító szolgáltatásának különös szabályai.....	7
5. A biztosítási díj	8
6. Fogalom meghatározások.....	8
7. Eltérés a korábbi szerződési gyakorlattól	10

A jelen különös biztosítási szerződési feltételek azokat a rendelkezéseket tartalmazzák, amelyeket az Allianz Hungária Zrt. – Cg. 01-10-041356, székhely: 1087 Budapest, Könyves Kálmán krt. 48-52. –, (a továbbiakban: biztosító) és a szerződő között az Általános biztosítási feltételek – vagyontárgybiztosítások és jelen különös biztosítási feltételek alapján létrejött biztosítási szerződésekre alkalmazni kell.

1. Általános rendelkezések

A jelen különös biztosítási feltételekre vonatkozóan az Általános biztosítási feltételek – vagyontárgybiztosítások rendelkezései az irányadók az alábbi kiegészítésekkel.

1.1. A biztosítás tárgya és területi hatálya

A biztosítási fedezet a biztosítási szerződésben meghatározott kockázatviselési helyeken lévő, és biztosítási összeggel megjelölt vagyontárgyakban / vagyoncsoportokban bekövetkező biztosítási eseményekre és költségekre terjed ki.

1.2. A biztosítási esemény

1.2.1. A jelen különös biztosítási feltételek alapján biztosítási esemény a **biztosított vagyontárgyaknak balesetszerűen – előre nem látható okból, véletlenül, váratlanul, külső behatás miatt – bekövetkező olyan közvetlen fizikai károsodása**, amely a vagyontárgy rendeltetészerű használata érdekében szükségessé teszi a károsodott vagyontárgy javítását, helyreállítását, illetőleg melynek kapcsán szükségessé válik a vagyontárgy pótlása, és amellyel kapcsolatban a biztosító kártérítési kötelezettségét nem zárta ki.

A kizárásokat az Általános biztosítási feltételek – vagyontárgybiztosítások, a jelen különös biztosítási feltételek, a záradékok, továbbá a biztosító és a szerződő fél közötti

külön írásbeli megállapodások tartalmazzák.

1.2.2. Egyetlen biztosítási eseménynek minősül

- a) a 24 órán belül ismételten bekövetkező jégverés, zivatar vagy tornádó; vagy ha a felsorolt események közül bármely kettő 24 órán belül következik be;
- b) a 72 órán belül ismételten bekövetkező hurrikán, orkán, tájfun, trópusi ciklon, forgószél, vihar, felhőszakadás, tűz és tűzvész, valamint újabb sztrájk, zendülés, polgári zavargás, erőszakos tüntetés;
- c) a 168 órán belül ismételten bekövetkező földrengés, földmozgás, szökőár, vulkánkitörés, tengerrengés, továbbá e biztosítási esemény/ek valamelyikéből kialakuló, vagy e biztosítási esemény/ek miatt bekövetkező, valamint a fentiekben nem említett, egyéb elemi kárnak minősülő esemény/ek;
- d) az 504 órán belül ismételten bekövetkező olyan árvíz, amelyet ugyanaz az egyszer vagy többször tetőző, egy vagy több víztömegként jelentkező magas vízállás okoz

amennyiben a bekövetkező biztosítási eseményre biztosítási fedezet kiterjed.

Az 1.2.2. a-d pontokban megnevezett egyes kockázatokra külön szublimit és önrészesedés vonatkozhat, melyet a biztosítási szerződés tartalmaz.

2. A biztosítható vagyontárgyak és költségek

2.1. Biztosítható vagyontárgyak

A jelen különös biztosítási feltételek alapján biztosított vagyontárgyak a biztosított nyilvántartásában kimutatott és a szerződő által meghatározott, a biztosítási szerződésben egyedileg, vagy vagyoncsoportonként biztosítási összeggel megjelölt, rendeltetésüknek megfelelően

használt elektronikus eszközök, berendezések, amennyiben *üzemszerű működésre alkalmasak* és a vállalati szektorban alkalmazzák, ideértve az *ellátó rendszereket* is.

Vagyoncsoport egészére biztosítási összeg akkor határozható meg, ha a biztosítási szerződésben a teljes vagyoncsoport biztosítva van.

2.2. Nem biztosított vagyontárgyak

2.2.1. Ellenkező megállapodás hiányában nem biztosítottak:

- a) a rendeltetésszerűen cserélhető - nem a biztosított elektronikus eszköz szerves részét képező - külső adathordozók,
- b) az adatok, szoftverek,

2.2.2. Nem biztosított vagyontárgyak:

- a) járművek;
- b) műholdak,
- c) pénzbedobással működő és pénzkidő automaták, játékgépek a tartalmukkal együtt,
- d) ipari mérlegek,
- e) geofizikai mérőeszközök,
- f) áruk, készletek,
- g) szórakoztató ipar elektronikus eszközei (pl. hangszerek, erősítők, diszkók felszerelései),
- h) műszaki elhasználódás vagy avultság miatt a termelésből (üzemeltetésből) kivont gépek,
- i) csövek (pl. képcső, nagyfrekvenciás adócső, röntgenső, lézercső), illetve közbenső képhordozók (pl. szelén dob).

2.3. Biztosítható költségek

Az Általános biztosítási feltételek - vagyonbiztosítások 2. pontja szerint a szerződő a biztosítási összeg megjelölésével a biztosítási események folytán a biztosított vagyontárgyakban keletkezett károkkal összefüggésben indokoltan felmerülő alábbi költségeket biztosíthatja:

- a) mentési, oltási költségek,
- b) bontási, maradványeltávolítási költségek, a veszélyes hulladékok szállítási, elhelyezési és megsemmisítési költségeinek kivételével,
- c) szakértői költségek amennyiben a szakértő megbízásához a biztosító előzetesen, írásban hozzájárult,
- d) a károk súlyosbodásának megakadályozását vagy hatásaik enyhítését szolgáló intézkedések következtében felmerült költségek, amelyek a károsodott vagyontárgy elszállításával, ideiglenes fedéssel, dúcolással, állványozással, ideiglenes közműlétesítéssel, továbbá a szükséges kényszer-kitelepítéssel vagy a megmentett vagyon biztonságát szolgáló intézkedésekkel összefüggésben merülnek fel,
- e) a mentés, bontás, maradványeltávolítás során a közművekben, közüzemi berendezésekben, közutakban keletkező károk helyreállítási költségei, ha ezek a jogszabálynál fogva a biztosítottat terhelik.

Fenti költségek kizárólag akkor biztosítottak, ha a biztosítási szerződésben (ajánlat, adatközlő, kötvény) a költségekre biztosítási összeg került meghatározásra.

3. Kizárások és biztosítással nem fedezett károk

3.1. A kár okára vonatkozó kizárások

3.1.1. Az Általános biztosítási feltételek – vagyonbiztosítások kizárásaiban foglaltakon túl - ellenkező megállapodás hiányában - nem minősül biztosítási eseménynek, ha a kár oka

a) villámcsapás indukciós hatása vagy tranziens jelenség miatti túlfeszültség;

3.1.2. Az Általános biztosítási feltételek – vagyonbiztosítások kizárásaiban foglaltakon túl nem minősül biztosítási eseménynek, ha a kár oka

- a) vízkőlerakódás, szennyeződés, üveg-, festett vagy csiszolt felületek karcolódása, rozsdásodás, korrózió, oxidáció, lerakódás, használaton kívüli állás;
- b) az anyag természetéből eredő zsugorodás, elpárolgás, súlyvesztés, erjedés, természetes hőképződés, öngyulladás (a kizárás magában az öngyulladt anyagban keletkezett kárra vonatkozik), az anyagok ízének, textúrájának vagy felületének változásai;
- c) fokozatosan kialakuló deformálódás, állagromlás, hasadás, törés, repedés, réteges elválás, felhólyagosodás; korrózió, illetve hibás csőcsatlakozás, hibás tömítés, öntési hiba. Nem minősül kizárásnak, ha a jelen pontban felsoroltak a biztosított vagyontárgy más, jelen biztosítás alá vont részeit, vagy más biztosított vagyontárgyat károsítják;
- d) szennyeződés, mikroorganizmus, fertőzés, korhadás, toxikus hatású penészedések, gombásodások és hatásaik;
- e) olyan légmozgás, amelynél a legerősebb széllekés nem érte el a 75 km / h sebességet. Jelen kizárás nem vonatkozik az ezen okból bekövetkező tűz- és robbanás kárra;
- f) fagyhatás, napsütés, légköri szárazság vagy nedvesség, szmog, gáz, köd, továbbá a normális légköri viszonyok.

3.2. Vagyontárgyra vonatkozó kizárások

3.2.1. Az Általános biztosítási feltételek- vagyontárgyakban foglalt kizárásokon túl - ellenkező megállapodás hiányában - a biztosító nem téríti meg azokat a károkat, amelyek

- a) számítógépes vagy egyéb nyilvántartásokban tárolt

adatállományban, információkban keletkeztek.

3.2.2. Az Általános biztosítási feltételek- vagyontárgyakban foglalt kizárásokon túl, a biztosító nem téríti meg azokat a károkat, amelyek

- a) nem biztosított (2.2. pont), biztosítási fedezet alá nem vonható vagyontárgyakban keletkeztek;
- b) szabadban lévő vagyontárgyakban eső, havas/ónos eső, hódara, hó, hónyomás, jégeső, jégverés hatására keletkeztek;
- c) rendeltetésüknél fogva tűznek kitétt vagyontárgyakban – beleértve a felhasznált tüzelő- és egyéb technológiai anyagokat – a rendeltetészerű használattal összefüggésben tűzkárként keletkeztek;
- d) rendeltetészerűen cserélhető megmunkáló részegységekben (pl. vágó-, fúró-, maró-, csiszoló- és fényezőszerszámokban, adapterekben), öntőformákban, öntőmintákban és öntőüstökben, továbbá az alapgépre fel nem szerelt alkatrészekben és tartozékokban törés által keletkeztek;
- e) munkaközegekben (pl. kenőolaj, üzemanyag, vegyszerek, toner, hűtő és tűzoltó közeg) keletkeztek,

- f) a sűrűn cserélendő alkatrészekben, porlasztófúvókákban, sajtolóformákban (formázófelületekben), védőrácsokban, hő- és tűzálló falazatokban, burkolatokban, fogaskerekekben, meghajtó szíjakban, meghajtóláncokban, szállítószalagok hevederében és gördülő elemeiben, gumiabroncsokban, összekötő kábelekben és a nem fémből készült alkatrészekben, tömlőkben, tömítésekben, szűrőkben, szitákban és csomagolóanyagokban keletkeztek, amennyiben a kár kizárólag ezekre a vagyontárgyakra korlátozódik. Nem vonatkozik a kizárás arra az esetre, ha ugyanazon biztosítási esemény kapcsán a biztosított eszköz vagy berendezés egyéb részei is károsodnak;
- g) a biztosított vagyontárgy károsodása nélkül, kizárólag a biztosított vagyontárgy védelmi rendszerelemeiben, biztonsági berendezésében, a rendszerelem vagy biztonsági berendezés műszaki feladatainak rendeltetésszerű teljesítésével összefüggésben keletkeztek);
- h) a biztosított vagyontárgy részét képező elektronikai alkatrészekben bármilyen belső hatásra következtek be. Belső hatásnak minősül, ha nem bizonyítható, hogy a kárt valamely biztosított kockázatból származó külső behatás okozta. Ha belső hatás miatt valamely cserélhető rész vagy modul károsodása következett be, a kizárás nem terjed ki más cserélhető részekben, modulokban bekövetkező, jelen feltételek szerint biztosítási eseménynek minősülő károokra.

3.3. Meghatározott körülményre vonatkozó kizárások

3.3.1. Az Általános biztosítási feltételek - vagyontárgybiztosításokban foglaltak kizárásokon túl – ellenkező megállapodás hiányában – nem minősül biztosítási eseménynek, ha a kár

- a) a biztosított vagyontárgy kockázatviselési helyen kívüli szállítása (ideértve a fel-, le- és átrakodást is), átrakása alatt vagy által következik be;
- b) a fűtés vagy hűtés kimaradása (a szolgáltató szándékos energia-visszatartásának esetét is ideértve) következtében keletkezik, kivéve, ha az ilyen kimaradást a biztosítási szerződésben meghatározott kockázatviselési helyen található, biztosított fűtő-, hűtőberendezéseknek, vagy ezek energiaellátó berendezéseinek (ellátó rendszer) biztosítási eseményből eredő sérülése okozta. A kártérítés feltétele a következő előírások teljesülése:
- riasztó rendszer automatikusan figyelmeztet és dokumentálja a páratartalmat és a hőmérsékletet az eszközök üzemelési területén, és
 - a figyelt paramétereknek a gyártói előírásokban meghatározott tűrési szintet meghaladó eltérése esetén a rendszert leállítja, és riasztási jelet ad a kezelő személyzet felé.
- Ez esetben a biztosító kockázatviselése kizárólag a biztosítási esemény következtében elszenvedett, és a biztosítási szerződésben fedezett károokra terjed ki;
- c) a biztosított elektronikus eszközök, berendezések belső vagy külső erőhatás miatt bekövetkező töréseként, repedéseként jelentkeznek;

d) lopás, betöréses lopás, rablás, elveszés, eltűnés, hiány, leltárhiány, veszteség (együttesen hiány) következtében keletkezik.

3.3.2. Az Általános biztosítási feltételek - vagyonbiztosításokban foglaltak kizárásokon túl, nem minősül biztosítási eseménynek, ha a kár

a) nem dologi jellegű következményi kár;

b) üvegtörés;

c) a biztosított vagyontárgyban, hullámtérben vagy nem mentett árterületen elázás, elsodródás, törés, rombolás, továbbá szennyeződés által keletkezett. Hullámtér a természetes és mesterséges vizek árvízvédelmi töltései közötti, vagy – ahol töltések nincsenek – a magas partok közötti terület. Nem mentett árterületnek minősül a vízügyi hatóság által megállapított árterületnek az a része, amely a folyómeder és az azzal közel párhuzamosan vezetett (legfeljebb két számjeggyel jelölt) közúti, vasúti töltés vagy magaspart, illetve a települések belterületének határa között fekszik;

d) a biztosított vagyontárgy össze- és szétszerelése alatt vagy által következik be, kivéve amennyiben a szerelés a biztosított kockázatviselési helyen belüli tisztítással, karbantartással, javítással, áthelyezéssel összefüggésben történik;

e) a biztosított vagyontárgyak fizikai károsodás nélküli meghibásodásából, működési zavarából vagy működésképtelenségéből ered, kivéve az ilyen okokból bekövetkezett tűz- és robbanáskárokat;

f) a motor által beszívott víz miatt keletkezik;

g) a gép próbaüzeme, szándékos túlterhelése, biztonsági határt meghaladó próbanyomása, próbaterhelése során keletkeztek;

h) a biztosított vagyontárgyakból (azok tárolóedényeiből, tartályaiból, csővezeték-hálózataiból, szerelvényeiből, a konténerekből, kohókból, kemencékből, üstökből) kiömlő, elfolyt anyagok, áruk, termékek (készletek) veszteségeként keletkezik;

i) az energiaellátás kimaradása (a szolgáltató szándékos energia-visszatartásának esetét is ideértve) következtében keletkezik, kivéve, ha az ilyen kimaradást a biztosított kockázatviselési helyen található, biztosított energiaellátó berendezéseknek (ellátó rendszer) biztosítási eseményből eredő sérülése okozta. Ez esetben a biztosító kockázatviselése kizárólag a biztosítási esemény következtében elszenvedett és a biztosítási szerződésben fedezett károokra terjed ki;

3.4 A biztosítási fedezet nem terjed ki a gyártási folyamat (mint pl. feldolgozás, gyártás, vizsgálat, próba) során a munkavégzés tárgyában keletkezett károokra, amennyiben a kár közvetlen kiváltó oka a gyártási folyamatra vezethető vissza.

4. A biztosítási összeg és a biztosító szolgáltatásának különös szabályai

4.1. A biztosítási összeg meghatározására az Általános biztosítási feltételek - vagyonbiztosítások 3. pontjaiban foglaltak az irányadók. A biztosítási összeg meghatározása az új érték alapján a következő szempontok alapján történik:

a) amennyiben a biztosított vagyontárgy szerepel valamely érvényes árlistán, akkor az érvényes listaár;

b) ha a biztosított vagyontárgy már nem szerepel valamely érvényes árlistán, akkor

a legutóbbi rendelkezésre álló, árlista szerinti listaára, az időközbeni ármódosítások figyelembe vételével;

- c) amennyiben nem áll rendelkezésre árlista, akkor a biztosított vagyontárgy újkori vételára az időközbeni ármódosítások figyelembe vételével;
- d) ha sem listaár, sem vételár nem áll rendelkezésre, akkor a biztosított vagyontárgy legyártásához szükséges összes költség.

A biztosítási összeg meghatározásakor az esetleges kedvezmények, árengedmények nem vehetők figyelembe.

4.2. A biztosítási esemény bejelentésére és a biztosító teljesítésére az Általános biztosítási feltételek - vagyonbiztosítások 10. és 11. pontjaiban foglaltak az irányadók.

4.3. A szolgáltatási összeg esedékességére az Általános biztosítási feltételek – vagyonbiztosítások 11. pontjában foglaltak vonatkoznak.

5. A biztosítási díj

A biztosítás díjalapja a biztosított vagyon és a költségtérítések folyó biztosítási évre vonatkozó biztosítási összege.

6. Fogalom meghatározások

6.1. Betöréses lopás az, ha a tettes a jogtalan eltulajdonítást úgy követi el, hogy a biztosított vagyontárgyakat magában foglaló bezárt, illetéktelen behatolás ellen védett és a behatolás helyén és időpontjában legalább a minimális mechanikai védelem feltételeinek megfelelő helyiségbe erőszakos módon, vagy úgy hatol be, hogy a lezárt helyiséget hamis vagy jogellenesen birtokba vett kulccsal, illetve más eszközzel kinyitja, ideértve azt az esetet is, amikor a tettes másnak a behatolás elhárítására képtelen állapotát kihasználja.

6.2. Rablásnak minősül, ha a biztosított vagyontárgyak jogtalan eltulajdonítása céljából a tettes a biztosított vagy

alkalmazottja vagy megbízottja ellen erőszakot, élet vagy testi épség elleni közvetlen fenyegetést alkalmaz, illetve ezen személy(eke)t ennek érdekében öntudatlan vagy védekezésre képtelen állapotba helyezi, továbbá, ha a tetten ért tolvaj a vagyontárgy megtartása végett erőszakot avagy élet vagy testi épség elleni közvetlen fenyegetést alkalmaz.

„A betöréses lopás és rablás eseteire szóló vagyonvédelmi szabályzat” tartalmazza a további fogalom-meghatározásokat, a minimális mechanikai védelem feltételeit, és a létesítmények, helyiségek őrzésének, valamint a vagyontárgyak tárolásának a szabályait.

„A betöréses lopás és rablás eseteire szóló vagyonvédelmi szabályzat” alatt az Allianz Hungária Zrt. szabályzata értendő, mely a biztosítási szerződés részét képezi.

6.3. Üzemszerű működésre alkalmasság

Az elektronikus eszközök, berendezések akkor tekinthetők üzemszerű működésre alkalmasnak, amikor – amennyiben szükséges, a kezdeti sikeres próbaüzemet követően – a szokásos munkafolyamatok elkezdődhetnek. Az üzemszerű működésre alkalmas vagyontárgyak folyamatosan fedezetben maradnak akkor is, ha átmeneti üzemszünetet tartanak a telephelyen belüli tisztítás, karbantartás, javítás, áthelyezés céljából.

6.4. Ellátó rendszer

A biztosított elektronikus eszközök rendeltetésszerű működésének biztosításához szükséges infrastrukturális rendszerek: légkondicionáló berendezések, a szünetmentes és tartalék (vész kisegítő) áramforrások.

6.5. Vállalati szektor

Az áruként megjelenő termékeket és szolgáltatásokat előállító gazdasági tevékenységek összessége.

6.6. Tűz, robbanás kár

6.6.1. Tűzkár

A **tűz** olyan anyagi változásokkal együtt járó oxidációs folyamat, amely a tűz alapvető tényezőinek egy időben/helyen való jelenléte esetén - éghető anyag, kellő mennyiségű oxigén, gyújtóforrás, - gyulladási hőmérséklet hatására alakul ki öntáplálóan, terjedőképesen, hő, láng, fény és füst kíséretében.

Tűzkár a fentiek szerint bekövetkező tűz károsító hatásaként a biztosított vagyontárgyakban bekövetkező károsodás.

6.6.2. Robbanás és összeroppanáskár

A **robbanás vagy összeroppanás** olyan hirtelen energia-felszabadulással, akusztikai hatással együtt járó rombolás, amelyet két egymástól elválasztott térben létrejövő, illetve meglévő nyomáskülönbség okoz az elválasztó elem szilárdsági tulajdonságainak egyidejű megváltozása miatt vagy mellett.

Robbanás vagy összeroppanáskár a fentiek szerint bekövetkező robbanás és összeroppanás károsító hatásaként a biztosított vagyontárgyakban bekövetkező károsodás.

6.7. Vihar-, villámcsapás-, árvíz-, földrengés kár

6.7.1. Viharkár

A **vihar** olyan légmozgás, amelynél a legerősebb szélökés eléri vagy meghaladja a 75 km/h sebességet.

A **viharkár**

- a viharok a felületekre kifejtett nyomó- és szívóhatása, illetve
- a vihar által sodort, a vihar következtében kidőlt tárgyak utóhatása által

a biztosított vagyontárgyakban közvetlenül vagy közvetetten okozott fizikai károsodás, törés, repedés, alakváltozás, kényszerhelyzet-változás vagy a vihar alatti csapadékhatás, beázás által.

6.7.2. Villámcsapás kár

A **villámcsapás** olyan elektromos töltés kiegyenlítődés vagy nagyfeszültségű villamos kisülés a légtér és a föld vagy földi tárgy között, amely romboló és gyújtóhatással károsít.

Villámcsapáskár a villámcsapás gyújtó, égető hőhatásának – szenesedés, üszkösödés, kormozódás, alak-, szín- és halmazállapot-változás, – továbbá dinamikus erőhatásának – törés, repedés, kihajlás, csavarodás, szálkásodás, stb. – károsító hatásaként a biztosított vagyontárgyakban bekövetkező károsodás.

6.7.3. Árvíz kár

Árvíznek minősül az árvédett területen lévő kockázatviselési helynek az eláradása, mely eláradás a földi felszíni álló- és/vagy folyóvizek áradásával összefüggésben következett be.

Az **árvíz kár** a fentiek szerint bekövetkező árvíz károsító hatásaként a biztosított vagyontárgyakban bekövetkező fizikai károsodás.

6.7.4. Földrengés kár

Földrengésnek minősül a föld belső energiájának megváltozásából származó olyan talajmozgás, melynek károsító hatása eléri vagy meghaladja a Mercalli-Sieberg-féle skála 5. fokozatát.

A **földrengéskár** a fentiek szerint bekövetkező földrengés károsító hatása a biztosított vagyontárgyakban.

6.8. Törés, repedés

A jelen különös biztosítási feltételek szerint törésnek, repedésnek minősül a biztosított vagyontárgyaknak balesetszerűen, előre nem látható okból, véletlenül, váratlanul bekövetkezett olyan törése, repedése, amely a biztosított vagyontárgyak részleges vagy teljes működésképtelenségét okozza. Törésen és repedésen kívül az alábbi maradandó alakváltozással (deformálódással) járó mechanikai károsodások is törés- és repedéskárnak minősülnek: megnyúlás, szakadás, összenyomódás, (ki)hajlás, (el)nyíródás, (el)csavarodás.

7. Eltérés a korábbi szerződési gyakorlattól

A korábbi szerződéses gyakorlathoz képest lényeges változás, hogy

7.1. Megváltozott a biztosítás szerkezete. Számos, korábban alkalmazott záradék beépült biztosításra irányadó rendelkezések közé, illetve azokat a rendelkezéseket, amely valamennyi biztosításra alkalmazandóak, az általános biztosítási feltételek tartalmazzák;

7.2. A vagyontárgyak értékelési módjának és a biztosító szolgáltatási szabályainak meghatározása az általános biztosítási feltételek vonatkozó rendelkezései szerint történik;

7.3. Szűkült a különös feltételekben meghatározott kizárások köre;

7.4. A nem biztosítható vagyontárgyak köre szűkült;

Allianz Hungária Zrt.