

EGYEDI GÉPTÖRÉS ÜZEMSZÜNET BIZTOSÍTÁS SZABÁLYZATA (GÜB-97)

A Vagyonbiztosítási Általános Szabályzatban (VBSZ-96.), valamint a Géptörésbiztosítás Különös Szabályzatban (GTB-95.) és az e szabályzatban foglalt feltételeket kell alkalmazni az e szabályzat alapján kötött biztosítási szerződésekre.

A géptörés üzemszünet biztosítási szerződés alapján a biztosító kötelezi magát, hogy a szerződésben megállapított mértékben megtéríti azokat a károkat, melyek az üzemszünet alatt, legfeljebb a kártérítési tartam alatt keletkeztek az e szabályzatban meghatározottak szerint. E szerződés fedezete kizárólag addig az időpontig érvényes, amíg az üzemszünetet kiváltó káreseményre a biztosított megfelelő géptörés-biztosítással rendelkezik. Ennek megszűnése az üzemszünet biztosítás egyidejű megszűnését vonja magával.

A szerződés tartamát, a kockázatviselési tartamot és a kártérítési tartamot a szerződésben kell meghatározni.

I. A SZERZŐDÉSBEN ALKALMAZANDÓ ÁLTALÁNOS SZABÁLYOK ÉS FOGALOM MEGHATÁROZÁSOK

1., Az üzemszünet biztosítási szerződés és a kockázatviselés kezdete, vége

Biztosítási szerződés:

- Kezdetre: legkorábban a szerződés aláírását követő nap 0 órája.
- Végre: a Polgári Törvénykönyv vonatkozó rendelkezése szerinti esetekben, és a géptörés biztosítás megszűnésének időpontjában.

Kockázatviselés

- Kezdetre: legkorábban a szerződés aláírását követő nap 0. órája. A felek megállapodhatnak ettől eltérő későbbi időpontban is.
- Végre: A biztosítási időszak utolsó napjának 24. órája, amelynél rövidebb időszakban a felek megállapodhatnak.

Amennyiben a szerződés és a kockázatviselés tartama eltér, azt a szerződésben rögzíteni kell.

2., A szerződés tartama

A biztosítási szerződés tartama határozatlan, egy éves biztosítási időszakokkal.

3., Megújítás

A szerződés évenként megújításra kerül. A megújításnál a tárgyév és a következő évre vonatkozó biztosítási összegeket a szerződő köteles megadni.

Ha a tárgyévi biztosítási összeg magasabb, mint az eltelt időszakban realizált összeg, akkor a biztosító a többlet díjat visszatéríti.

Ha a biztosítási összeg csökkentése esetén a következő biztosítási időszakban bekövetkezett káreseménynél kiderül, hogy a csökkentés nem volt indokolt, akkor alulbiztosítás esete áll fenn. Ebben az esetben a biztosító a kárt aránylagosan téríti meg a tényleges és a csökkentett biztosítási összeg arányában.

4., Kockázatviselési tartam

A biztosítási szerződésben rögzített időszak, amelynek tartamán belül bekövetkezett biztosított géptörés káreseményt követő üzemszünetre a biztosító kockázatot vállal.

5., Kártérítési tartam

A kártérítési tartam a biztosítási szerződésben rögzített időszak, amely a biztosított munkarendje szerinti munkanapokban vagy hónapokban van meghatározva. A biztosító szolgáltatási kötelezettsége maximum a kártérítési tartam idejének végéig áll fenn. Az önrészesedést figyelembe véve az üzemszüneti esemény bekövetkezésekor kezdődik és a vállalkozás tevékenységének újra indulásáig tart.

6., Maximális kártérítési tartam

A szerződésben rögzített kártérítési tartam 12 hónap, melynél hosszabb tartam nem köthető ki.

7., Éves forgalom és az értékelési időszak

A biztosított tevékenység során elért bevétel, gyártó cég esetén a gyártással, kereskedő cég esetén az eladásból, szolgáltató cég esetén a szolgáltatásból a káresemény előtt. Az értékelési időszak 12 hónap, mely abban az időpontban fejeződik be, amikor már nem keletkezik üzemszüneti kár, legfeljebb a kártérítési tartam vége.

8., Mértékadó forgalom

Az üzemszünet időtartamának megfelelő időtartam alatt realizálható bevétel, figyelembe véve a megelőző azonos gazdasági időszak, a káreseményt közvetlenül megelőző időszak, a piaci körülmények hatásait.

9., Forgalom kiesés

A mértékadó forgalom és a biztosított realizált forgalmának különbsége az üzemszünet kezdetétől az üzemszünet végéig.

10., Káresemény

A kockázatviselés helyén és időtartamán belül a biztosított saját vagyontárgyak géptörés káresemény miatt történt tönkremenetele vagy károsodása, amelynek következtében a biztosított tevékenység folytatása lehetetlenné válik.

11., Üzemszünet

A biztosított üzemszerű gazdasági tevékenységének szüneteltetése, amely a géptörés kár időpontjában veszi kezdetét és a biztosított tevékenység újra indulásakor fejeződik be.

12., Üzemi nyereség

A megtermelt termékek és a forgalmazott áruk értékesítéséből, valamint a nyújtott szolgáltatásokból származó pozitív adózott eredmény.

13., Folyamatos működési költségek

- a.,** Azok a szükséges ráfordítások, amelyekre a számviteli törvény költség elszámolási szabályai vonatkoznak:
- munkabér és társadalombiztosítási járuléka,
 - illetmények, bérleti díjak,
 - közüzemi szolgáltatások díjai.
- b.,** A biztosítottnak az üzemszünet tartama alatt ki kell fizetnie,
- hogy a helyreállítást lehetővé tegye,
 - függetlenül az üzemszünettől,
 - a vállalkozásba bevont idegen tőke kamatait, de a tőkét a biztosító nem téríti meg.

14., Önrészesedés

A biztosított által vállalt önrészesedést a biztosítási szerződésben rögzíteni kell. Az önrészesedést időtartamban és/vagy összegben kell megállapítani.

Az időtartamban megállapított önrészesedést az üzemszüneti esemény időpontjától kell figyelembe venni úgy, hogy a kártérítés az önrészesedés időtartamának eltelte után kezdődik. Az önrészesedés tartamára kártérítés nem jár. Az önrészesedési időn belül újrainduló tevékenység, illetve az összegben megállapított önrész alatti kárösszeg esetén a biztosító nem kötelezhető kártérítésre.

II. BIZTOSÍTÁSI ESEMÉNYEK, KIZÁRÁSOK**1.,** Üzemszüneti biztosítási esemény

Az üzemszüneti biztosítási esemény a vállalkozás biztosított saját vagyontárgyait ért és az érvényes géptörés biztosítás alapján térítendő kár miatt bekövetkezett kényszerű tevékenységi szünet, melynek ideje alatt – de maximum a kártérítési tartam alatt – az e szerződésben biztosított üzemszüneti veszteségek keletkeztek.

2., Az üzemszünetet okozó géptörés biztosítási események és a kizárások a K&H Általános Biztosító Rt. Géptörésbiztosítási szabályzatában vannak meghatározva.**3.,** A szerződés kockázatviselési köre záradékokkal kiterjeszhető.**4.,** A biztosító az üzemszüneti veszteségekkel kapcsolatos szolgáltatási kötelezettsége csak abban az esetben következik be, ha a biztosítás esedékes díját megfizették, azt a biztosító elfogadta, a géptörésbiztosítási szabályzatban rögzített biztosítási események, illetve kockázatbővítés esetén a kiterjesztésre került kockázati események bekövetkeztek és azok alapján a biztosító kártérítést fizetett, valamint a biztosítási események kiváltották az üzemszünetet.**5.,** Kizárások

A biztosító nem téríti meg azokat az üzemszüneti veszteségeket, melyek:

- a.,** a VBSZ-96. kizárásai, mentesülési esetei, a GTB-95. és kiterjesztés esetén a kiegészítő záradékok kizárásai között szereplő események által okozott üzemszünet következményei,

- b.,** a II. fejezet értelmében nem tekinthetők a biztosított géptöréskárok következményének,

- c.,** készpénz, értékpapír, üzleti könyvek, üzleti feljegyzések, üzletmenettel kapcsolatos feljegyzések, okiratok, számlák, nyilvántartó iratok, adathordozók, kötvények, tervek, tervrajzok, dokumentációk, mikrofilmek, adathordozók, szoftver megsemmisülése, elveszése, megrongálódása miatt keletkeztek;

- d.,** felújítás, nagyjavítás, átalakítás következményei,

- e.,** felszámolás, végelszámolás, átalakulás, csődeljárás következményei,

- f.,** az üzemszünet időtartama alatt keletkező rendkívüli események miatt az üzemszünet időtartamának növekedését okozzák,

- g.,** alapanyag hiány, vagy bármilyen nem biztosított oknál fogva történt leállás következményei,

- h.,** az üzemeltetési vagy újjáépítési hatósági korlátozások következményei,

- i.,** a megsérült vagyontárgyak pótlásának, javításának késedelméből keletkeztek,

- j.,** a helyreállításhoz szükséges anyagi forrás hiányából keletkeztek,

- k.,** a helyreállítás szokatlan mértékű elhúzódnása, tulajdoni, bérleti jogviszonyok tisztázása, hagyatéki, peres ügyek bonyolítása vagy egyéb hasonló ügyek okozta késedelem miatt keletkeztek,

- l.,** katonai intézkedések, háború vagy háborús események, sztrájk, felkelés, belső zavargások, munkabeszüntetés, hatósági elkobzás, atomenergia, földrengés miatt keletkeztek,

- m.,** összefüggenek a károsodott vagyontárgyakkal összetartozó sértetlen vagyontárgyak használhatatlanná válásával.

III. ÜZEMSZÜNETI KÁR, A KOCKÁZATVISELÉS HELYE, A KÁRTÉRÍTÉS TARTAMA

- 1.,** Üzemszüneti kár a biztosított üzem kieső üzemi nyereségének és a folyamatos működési költségek összege, amennyiben a géptörés kár biztosítási szerződésben szereplő telephelyen következett be.

- 2.,** A biztosító a géptörés kár keletkezésétől számított 12 hónapon belül bekövetkezett üzemszüneti károkat téríti meg. A kártérítési tartam vonatkozásában rövidebb határidőben is meg lehet állapodni.

- 3.,** A biztosító nem téríti meg azokat a károkat, amelyeket a biztosított jelentősebb ráfordítás nélkül is el tud hárítani.

- 4.,** A biztosító szolgáltatási kötelezettsége az üzem újra beindulásakor, de legkésőbb a kártérítési tartam utolsó napjával megszűnik.

IV. ÜZEMI NYERESÉG ÉS FOLYAMATOS MŰKÖDÉSI KÖLTSÉGEK

- 1., A biztosítás kiterjed a vállalkozás tevékenységéből származó megtermelt és forgalmazott áruk értékesítéséből, valamint a nyújtott szolgáltatásból származó nyereségre (a számviteli törvény előírásai szerint kimutatott adózott eredmény, amit a biztosított zavartalan működése során elért volna – az üzemszünet ideje alatt, ha a kiesés nem következik be), továbbá a biztosított üzem folyamatos üzemi költségeire.
- 2., A biztosítás nem terjed ki az alábbiakra:
 - a., áru, félkész termék, alap és segédanyag, üzemanyag beszerzési költsége, ha az nem üzemfenntartást vagy a külső energia rendelkezésre állásának díjára szolgál,
 - b., bármilyen fajtájú adó, vagyon után fizetendő rendkívüli adó és illeték, kiviteli vámok,
 - c., kifelé irányuló fuvar költség, amennyiben folyamatos szerződéses fizetési kötelezettségek nem állnak velük szemben, valamint csomagszállítási díjak,
 - d., kötbér, bírság, kamatok, hatósági büntetések, perköltségek, kártalanítások,
 - e., olyan kártérítések, melyeket a beszállítók és vevők követelnek a kötelezettségek teljesítésének elmaradása miatt,
 - f., az olyan nyereségek, költségek, melyek nincsenek összefüggésben az üzemszünettel: pl. tőzsde spekuláció, ingatlan ügyletek, tőkebefektetés,
 - g., szerződésekből eredő büntetések, kártérítések, melyek a biztosítottat terhelik a vállalt kötelezettségek be nem tartása miatt,
 - h., forgalomtól függő biztosítási díjak,
 - i., forgalomtól függő licenc és találmányi díjak.
- 3., Az üzemi nyereség és a folyamatos működési költségek egy csoportban tételesen meghatározva kerülnek biztosításra.

V. BIZTOSÍTÁSI ÖSSZEG A KÁRESEMÉNY ESETÉN, ÉRTÉKELÉSI IDŐTARTAM, ALULBIZTOSÍTÁS, TÚLBIZTOSÍTÁS

- 1., A biztosítási összeget káresemény esetén az üzemi nyereség és a folyamatos működési költség határozza meg, amelyet a biztosított az üzemszünet nélkül elérhetett volna az értékelési időszakban. Az értékelési időszak 12 hónap, mely abban az időpontban fejeződik be, amikor már nem keletkezik üzemszüneti kár, legfeljebb a kártérítési határidő lejártával.
- 2., Az előbbi rendelkezések akkor is érvényesek, ha a III/2. pont értelmében a biztosítási összeget 12 hónapnál rövidebb kártérítési határidővel biztosították.
- 3., Ha a géptörés kár bekövetkeztekor a biztosítási összeg bármely eleme kisebb mint a tényleges üzemszüneti veszteségek alapján számított biztosítandó összeg, a kár a tényleges és a biztosított összeg arányában kerül térítésre. A biztosítási összeg elemeit külön-külön kell vizsgálni.

- 4., Biztosítási összeg változása a kárkifizetés után
A biztosítási összeg a biztosítási időszakban a kifizetett kárösszeggel csökken.
- 5., Túlbiztosítás esetén a biztosított csak a tényleges üzemszüneti veszteségek térítésére jogosult. A többlet biztosítási összegből eredő többlet díjat a biztosító visszatéríti.

VI. A KÁRTÉRÍTÉS MÉRTÉKE ÉS KIFIZETÉSE, ÖNRÉSZESEDÉS

- 1., A kártérítés az üzemi nyereség és folyamatos üzemi költségek azon részére terjed ki, amelyet a biztosított az üzemszünet következtében az értékelési időszakban nem tudott kitermelni.
- 2., A költségek csak abban az esetben kerülnek megtérítésre, ha további kiadásuk jogilag kötelező vagy gazdaságilag indokolt, és olyan mértékben, amilyen mértékben az üzemszünet nélkül kitermelhetők lettek volna.
- 3., Alulbiztosítottság esetén aránylagos kártérítésre kerül sor az e szabályzatban meghatározott feltételek szerint.
- 4., A végleges kártérítési összeg az önrészesedés figyelembe vétele után kerül megállapításra.
- 5., Az értékcsökkenési leírás csak azoknál a biztosított épületeknél, gépeknél és berendezéseknél téríthető, amelyeket a géptörés kár nem érintett.
- 6., Az üzemszüneti kár mértékének megállapítása során minden olyan körülményt figyelembe kell venni, amely az üzletmenetet és az üzemi eredményt az értékelési időszakban kedvezően vagy kedvezőtlenül befolyásolta volna, ha az üzemszünet nem következett volna be.
- 7., A biztosítás nem eredményezhet gazdagodást. Azokat a gazdasági előnyöket, amelyek az értékelési időszakot követően a kártérítési időszakban az üzemszünetből származnak, figyelembe kell venni.
- 8., A munkabér kártérítésének szabályai
A biztosító megtéríti a biztosítási összegben munkabérre felvett határig a bruttó munkabért és a bért terhelő járulékot. Az alkalmazottak munkabérének kártérítési alapja a társadalombiztosítási járulék elszámolására szolgáló és a járulék tényleges befizetését igazoló bizonylat.
A téríthető munkabér számításakor kizárólag a káridőpontjában már alkalmazásban álló alkalmazottak munkabére vehető figyelembe.
A térítés mértéke a megállapított veszteséget alapul véve:
– 100%-ig téríthető a munkabér a biztosított által választott kártérítési tartam első felére, de maximum 30 napra,
– 50%-ig téríthető a munkabér a kártérítési tartam második felére, de legfeljebb további 30 napra,
– 25%-ig téríthető a munkabér 60 napon túl a kártérítési tartam végéig.

- 9.,** Kárkifizetési korlátozások
A biztosító nem téríti meg:
- a.,** az olyan üzemi nyereséget, melyet a biztosított a fedezeti tartam alatt az üzemszüneti esemény bekövetkezése nélkül sem ért volna el,
 - b.,** azokat a folyamatos működési költségeket, amelyet a biztosított
 - biztosításra nem adott fel,
 - a biztosítási esemény bekövetkezése nélkül sem gazdálkodott volna ki,
 - c.,** az áru értékesítésből remélt eredményt, ha az értékesítés a biztosítási esemény bekövetkezése nélkül sem lett volna lehetséges,
 - d.,** azokat a ráfordításokat, amelyekből a biztosítottnak haszna származik – a fedezeti tartamon túl is, illetve amelyekkel nem a biztosított költségeket fedezi,
 - e.,** az olyan üzemszüneti veszteségeket, amelyek a biztosítási szerződésben meghatározott önrészesedést nem érik el.
- 10.,** A biztosítási szerződésben meghatározott összegek nem szolgálnak bizonyítéknak az üzemi nyereség és folyamatos működési költségek tényleges mértékére.
- 11.,** A kárkifizetés esedékessége
A kártérítési összeg kifizetése a kártérítés teljes megállapítást követően 15. napon belül esedékes.
- 12.,** Részkár kifizetés
Ha az üzemszünet kezdetétől számított egy hónap, majd minden további hónap után meg lehet állapítani, hogy a biztosító az üzemszünet idejére minimálisan mekkora összeget köteles téríteni, akkor a biztosított kérheti, hogy ezt az összeget a teljes kárösszegbe beszámítva előlegként fizessék ki. A rész-kártérítés mértékét a biztosító a körülmények mérlegelése után állapítja meg.
- 13.,** A biztosító jogosult a kifizetés elhalasztására:
- a.,** a szükséges iratok benyújtásáig, ha kétség merül fel azzal kapcsolatban, hogy a biztosított jogosult a kártérítésre,
 - b.,** ha a géptörés vagy az üzemszüneti kár kapcsán a biztosított ellen rendőrségi, hatósági vizsgálat folyik.
- 14.,** A biztosító a késedelmi kamatokon kívül egyéb kamatokat nem köteles fizetni.
- 15.,** Önrészesedés
- a.,** A biztosított az önrészesedést minden káreseménynél maga viseli.
 - b.,** A napokban meghatározott önrészesedést az üzemszüneti biztosítási esemény bekövetkezésétől kezdődően a vállalkozás munkarendje szerinti munkanapokban kell számítani.
 - c.,** Az összegben megállapított önrészesedést el nem ért üzemszüneti kárt a biztosított egészében maga viseli. Az önrészt meghaladó kár esetén az önrész levonásra kerül a kártérítésből.
 - d.,** A biztosított által vállalt önrészesedéseket a biztosító a biztosítási szerződés hatálya alatt bekövetkezett minden káreseménynél figyelembe veszi.

VII. KÖNYVVEZETÉSI KÖTELEZETTSÉG

- 1.,** A biztosított köteles a jogszabályokban és a szabályzatokban a számára előírt könyvvezetési és bizonylati kötelezettségének eleget tenni. A folyó évre, valamint megelőző három évre vonatkozó üzleti könyveket és az azokban történt bejegyzéseket tanúsító bizonylatokat elkülönítve, biztonságosan vagy az egyidejű megsemmisülés ellen védetten elkülönítve köteles megőrizni.
- 2.,** E kötelezettség megsértése esetén a biztosító mentesül a kártérítési kötelezettsége alól, kivéve ha a biztosított bizonyítja, hogy a kötelezettség figyelmen kívül hagyása sem szándékoságra, sem súlyos gondatlanságra nem vezethető vissza.
- A biztosító a fenti iratokba káreseménytől függetlenül bármikor betekinthet.
- 3.,** A szerződési feltételek mindig a szerződéskötés kori, illetve megújítás kori hatályos jogszabályok alapján értelmezendők és alkalmazandók.

VIII. A BIZTOSÍTÁSI DÍJ ÉS ESEDÉKESSÉGE

- 1.,** A biztosítás díja a biztosított üzemszüneti veszteségeknek megfelelően 12 hónapra, ill. ennél hosszabb biztosítási időszakra megállapított – a biztosítási szerződésben rögzített – biztosítási összeg és az érvényben lévő díjszabás szerinti díjtétel szorzata.
- 2.,** Mivel a biztosítási összeg a tárgyév tervadatai és a tárgyévet megelőző év tényadatai alapján kerül megállapításra, ezért a biztosítás díja előzetes díj, melynek végleges elszámolása a következő biztosítási év (időszak) lejártával történik a biztosított adatközlése alapján.
- 3.,** Amennyiben a biztosító a tárgyévben aránylagos kártérítést alkalmazott, díjkülönbözet megfizetését nem kéri.
- 4.,** A biztosítási díj – ettől eltérő megállapodás hiányában egy-összegben esedékes a szerződés megkötésekor, illetve a szerződés megújításakor, módosításakor.

IX. DÍJELSZÁMOLÁS

- 1.1.,** Ha a biztosított a pénzügyi év zárását követően legkésőbb 4 hónappal bejelenti, hogy üzleti könyvei szerint az eltelt pénzügyi évben kitermelt üzemi nyeresége és fix költségei nem érték el a szerződésben szereplő biztosítási összeget, akkor a biztosító a többlet után fizetett biztosítási díjat a kifizetett éves díj legfeljebb egyharmadáig visszatéríti számára. A visszatérítést a biztosítási összeg minden csoportjára külön kell kiszámítani.
- 1.2.,** Ha az elmúlt pénzügyi évben a biztosítási összeg kisebb volt a ténylegesen kitermelt üzemi nyereségnél és fix költségnél, akkor a biztosított kötelezetté válik a különbséget megfizetésére. A bejelentés után a biztosító kiszámlázza a fizetendő többlet díjat.

2.1., Ha káresemény esetén kiderülne, hogy az eltelt biztosítási évre az 1. pont alapján valamelyik biztosítási összeg csoportra véglegesként jelentett biztosítási összeg alacsonyabb volt, mint e csoportnak ugyanebben az időszakban érvényes tényleges biztosítandó értéke, akkor a jelen feltételek alapján (vö. az V./3. pontjával is) kiszámítandó kártérítés olyan mértékben csökken, ahogyan a díjkezdmény figyelembevételével fizetett biztosítási díj aránylik ahhoz a biztosítási díjhoz, amelyet a biztosítottnak a biztosítási összeg alapján fizetnie kellett volna.

2.2., Ha valamelyik csoport előző évi biztosítási összege kevesebb volt ugyanezen csoport előző biztosítási évi biztosítandó értékénél, akkor a jelen feltételek alapján (vö. az V./3. pontjával is) kiszámítandó kártérítés csak olyan arányban csökken, ahogyan a díjkezdmény figyelembevételével kifizetett biztosítási díj aránylik a biztosítási összeg szerint fizetett biztosítási díjhoz.

A 2.1. és a 2.2. pont nem érvényes, ha a biztosított bebizonyítja, hogy a téves jelentés nem az ő hibájából történt.

3., Ha a biztosítási összeg az eltelt biztosítási évben módosult, akkor a 2.1. és 2.2. pont értelmében biztosítási összegnek az az átlagos éves biztosítási összeg minősül, amelyet a mindenkor biztosítási összegekből azon időszakok figyelembevételével számítottak ki, amelyekben érvényben voltak.

X. A BIZTOSÍTOTT KÖTELEZETTSÉGEI KÁRESEMÉNY BEKÖVETKEZÉSE ESETÉN

- 1.,** Üzemszüneti biztosítási esemény bekövetkezése esetén
- a.,** a biztosított kárbejelentési kötelezettsége alapján köteles a biztosítót azonnal értesíteni,
 - b.,** köteles gondoskodni a kár enyhítéséről, elhárításáról, a tőle elvárható mértékben (a biztosító útmutatásai szerint),
 - c.,** a biztosító vagy megbízottja számára lehetővé kell tenni minden olyan vizsgálatot, mely a kár nagyságának, okának, a biztosító szolgáltatása mértékének meghatározására vonatkozik.

Erre a célra a biztosítottnak rendelkezésre kell bocsátania:

- a folyó évre vonatkozó megrendeléseket – visszaigazolásokat,
- vállalkozási, szállítási szerződéseket,
- folyó évi és előző három évi üzleti könyveket, mérlegeket, számlákat, és egyéb olyan bizonylatokat, melyek alapján megítélhető, hogy hogyan alakult volna az üzletmenet az üzemszünet bekövetkezése nélkül.

2., Együttműködési kötelezettség

A biztosítottnak a kárügy vizsgálata során a biztosító részére minden írásbeli és szóbeli felvilágosítást a valóságnak megfelelően meg kell adnia.

A biztosítót a megismert adatokkal kapcsolatban titoktartási kötelezettség terheli.

3., A biztosító mentesülése

A biztosító mentesül a kár kifizetési kötelezettsége alól a Vagyonbiztosítási Általános Szabályzatban rögzített esetekben, valamint, ha:

- a.,** a biztosított a kárenyhítési, mentési, kárbejelentési kötelezettségének nem tesz eleget,
- b.,** a biztosított a kár mértékét szándékosan befolyásolja, súlyosbítja,
- c.,** a könyvvezetési előírásokat megsérti, kivéve, ha a biztosított nem vétkes a bizonylatok elvesztésében, valamint ha a bizonylatok elvesztése nem befolyásolja a kár mértékének megállapítását.

XI. A KÁRENYHÍTÉS RÁFORDÍTÁSAINAK MEGTÉRÍTÉSE

1., A kárenyhítési ráfordítások olyan mértékben háríthatók át a biztosítóra,

- a.,** amilyen mértékben az a biztosító kártérítési kötelezettségét csökkenti, vagy
- b.,** amilyen mértékben a biztosított az adott körülmények mellett e ráfordításokat indokoltan minősíthette, de az intézkedések halaszthatatlansága miatt a biztosító előzetes hozzájárulását nem szerezhette be. Ilyen esetben a biztosítót haladéktalanul értesíteni kell a meghozott intézkedésekről.

2., A ráfordítások nem kerülnek megtérítésre, ha

- a.,** következtükben a biztosítottnak a kártérítési időn túl anyagi előnye származik,
- b.,** révükön olyan költségek termelhetők ki, amelyekre a biztosítás nem terjed ki,
- c.,** a kártérítéssel együtt meghaladják a biztosítási összeget, kivéve ha a biztosító utasításán alapulnak.

XII. SZAKÉRTŐI ELJÁRÁS

1., Üzemszüneti biztosítási esemény bekövetkezésekor a biztosított és a biztosító közösen, egymás írásbeli értesítése mellett önállóan külön-külön is felkérhet független szakértőt a kár összegének felmérésére, szakvélemény adására.

2., A szakvéleménynek – hacsak a szerződő felek az üzemszüneti kár bekövetkezése után a megbízásban ettől eltérően nem állapodtak meg – többek között tartalmaznia kell:

- a.,** a biztosítási összeget és a kártérítési határösszeget,
- b.,** az üzemszünet valószínű időtartamát és mértékét,
- c.,** a biztosítási esemény miatt elmaradt nyereség összegét, melyet a biztosított elért volna az üzemszünet nélkül,
- d.,** ha az üzemszünet hosszabb tartamú mint a biztosított időtartamra jutó részét,
- e.,** a folyamatos működési költségeket, melyekre a biztosítási fedezet kiterjed,
- f.,** azokat a költségeket, melyek a kártérítési összeget bizonyítottan csökkentik,

- g.**, az üzemszünet kezdetéig tartó időszak, (az előző év) és a folyó év pénzügyi elszámolását,
 - h.**, egy eredménykimutatást, mely az üzemszünet alatt elért eredményt tartalmazza.
- 3.**, A szakvélemény költségeit mindig az a fél viseli, amelyik azt megrendelte. Közös felkérés esetén a megbízók fele-fele arányban viselik a költségeket.
- 4.**, A szakértőket és a biztosítót a megismert adatokkal kapcsolatban adatvédelmi és titoktartási kötelezettség terheli.

XIII. EGYÉB RENDELKEZÉSEK

Az e szabályzatban nem tárgyalt kérdésekben a Polgári Törvénykönyv rendelkezéseit kell alkalmazni.