

Általános Biztosítási Feltételek

Befektetési eszközalapokhoz kapcsolódó életbiztosításokhoz

<p>I. Fogalmak</p> <p>1. Adminisztrációs költség: évente egy meghatározott összeg, a szerződések nyilvántartásával kapcsolatos kiadások fedezetére szolgál. (Mértéke a Különös Biztosítási Feltételek mellékletében kerül meghatározásra – Kondíciós Lista)</p> <p>2. Alapdíj: a biztosítási fedezet ellenértéke.</p> <p>3. Alapkezelési költség: a kötvényérték adott ezreléke, amely havonta kerül levonásra.</p> <p>4. Átírányítás: folyamatos díjfizetés esetén a jövőbeni befizetések más alapokba történő irányítása a korábbi befizetésekhez képest.</p> <p>5. Átváltás: a korábban meghatározottak szerint nyilvántartott befektetési egységekre az egyik eszközalapból a másik eszközalapba történő áttétele.</p> <p>6. Átváltási költség: évente az első átváltás ingyenes. Az éven belüli további átváltásokért minden alkalommal az aktuális Kondíciós listán feltüntetett összeget számítja fel a biztosító.</p> <p>7. Befektetési egység: az eszközalapban való arányos részesedést kifejező elszámolási egység. Kétféle befektetési egységet különböztetünk meg: kezdeti befektetési egységet és felhalmozási befektetési egységet. Kezdeti befektetési egység: a folyamatos díjfizetésű biztosítás első két évében, illetve a Különös Biztosítási Feltételek rendelkezései szerint a díjnövekményből vásárolt befektetési egység. Felhalmozási befektetési egység: folyamatos díjfizetés esetén a kezdeti egységen túl vásárolt befektetési egység. Egyszeri díjas termék esetén csak felhalmozási egységeket alkalmazunk.</p> <p>8. Az adott alap egy befektetési egységének aktuális ára: az az ár, amelyet a biztosító a biztosítási díj befektetési egységekre történő átváltásakor alkalmaz.</p> <p>9. Befektetési egység eladási ára: az az eszközalaponként meghatározott aktuális árfolyam, melyet a biztosító a biztosítási díj befektetési egységekre történő átszámításánál alkalmaz.</p> <p>10. Befektetési egység vételi ára: az az eszközalaponként meghatározott aktuális árfolyam, melyet a biztosító a szolgáltatások kifizetésekor, a befektetési egységek készpénzértékének kiszámításakor alkalmaz. A vételi árfolyam az eszközalap aktuális értékének és az alapban kezelt összes befektetési egység aktuális számának a hányadosa.</p> <p>11. Biztosítási év: két egymást követő biztosítási évforduló közötti időszak.</p> <p>12. Biztosítási évforduló: biztosítási évenként a szerződés kezdetének a napja.</p> <p>13. Biztosítási hónapforduló: minden hónap 1-je.</p> <p>14. Díjfelosztás: a befektetésre kerülő díjaknak a szerződő kívánsága szerinti felosztása az egyes eszközalapok között.</p> <p>15. Díj jóváírás: a befizetett díj aktuális áron számított jóváírása befektetési egységekre a szerződő számláján. A díj jóváírás napja a feltételekben kerül meghatározásra.</p> <p>16. Értékelési nap: minden olyan nap, amikor a biztosító a befektetési egységek aktuális értékét megállapítja.</p> <p>17. Eseti díj: az a díj, amit a szerződő a számlájára fizethet az alapdíjon felül (rendkívüli befizetés).</p> <p>18. Eszközalap: a biztosító által kezelt, meghatározott típusú befektetési eszközök (kötvény, részvény stb.) biztosításra elkülönített része. Az eszközalap befektetési egységekből áll.</p> <p>19. Halálesi biztosítási összeg: a kötvényben a szerződő által megjelölt összeg, mely a biztosító halálesi szolgáltatásának összege.</p> <p>20. Kockázati díj: az a díj, amelyet a biztosító a halálesi kockázat fedezetére minden hónapban levon a kötvényértékből. Ez a levonás úgy történik, hogy a befektetési egységek számát csökkenti oly módon, hogy a kötvényérték éppen a kockázati díjjal csökkenjen.</p> <p>21. Kondíciós lista: az a lista, amely a különös szerződési feltételek változó részeit tartalmazza. Az esetleges változásokról a biztosító értesíti a szerződőt.</p> <p>22. Költségek: a szerződést terhelő levonások.</p> <p>23. Kötvényérték: a biztosítási szerződés keretén belül az aktuálisan fennálló követelés az eszközalapokkal szemben. Ez egyenlő a befektetési egységek száma és egységárának eszközalaponkénti szorzatának összegével.</p> <p>24. Szerződő számlája: az egyes szerződésekhez rendelt nyilvántartás, amely a biztosítás díjának, költségeinek és az eszközalapok értékeinek a nyilvántartására szolgál.</p> <p>25. Visszavásárlási érték: a szerződés tartamának lejártá előtti visszavásárlásakor a kötvényértékből kifizetett összeg.</p> <p>II.1. A biztosítás díjának összetevői</p> <p>1.1. Az életbiztosítás díja A biztosító az életbiztosítási kockázat fedezetére szolgáló díjat a díj-számítási elveknek megfelelően a díjszabás, a biztosított életkorának, egészségi állapotának, nemének, foglalkozásának, a biztosítás tartamának, a szolgáltatás jellegének és a biztosítási összegnek, valamint a kockázatvállalással kapcsolatos egyéb lényeges körülményeknek a figyelembevételével számítja ki. A biztosított életkorát úgy kell megállapítani, hogy a biztosítás kezdetének évszámából levonják a biztosított születésének évszámát.</p>	<p>1.2. Kiegészítő biztosítások díja a választott kockázatoknak megfelelően kerül kiszámításra.</p> <p>1.3. Eseti díj A Különös Biztosítási Feltételekben meghatározott esetekben a szerződőnek az alapdíjon kívül lehetősége van eseti díjak fizetésére is. Az eseti díjak mindenkor minimális értéke a biztosítás Különös Feltételeiben kerül meghatározásra. Az eseti díjak mellé a szerződő írásbeli nyilatkozata szükséges arra vonatkozóan, hogy befizetése eseti díjként kezelendő. A nyilatkozat beérkezéseig a biztosító az eseti díjakat kamatmentes letétként kezeli.</p> <p>1.4. A biztosító 2000 Ft-ig külön előzetes értesítés nélkül módosíthatja a díjat.</p> <p>II.2. A díjfizetés, a szerződést terhelő költségek</p> <p>2.1. A biztosítási díj fizetése A biztosítás lehet egyszeri vagy folyamatos díjú, erről a Különös Biztosítási Feltételek rendelkeznek. Az egyszeri díjat az ajánlat aláírásakor kell befizetni. A folyamatos biztosítási díj a tartam lejártáig vagy a biztosított korában bekövetkező haláláig évente előre esedékes. A biztosító hozzájárulhat az éves díjak részletekben történő megfizetéséhez is. Ilyen esetben a díjak mindig a megfelelő időszak első napján esedékesek. A biztosítás első díja az ajánlat aláírásával egyidejűleg fizetendő. A szerződéskötéskor a szerződő meghatározhatja, hogy a biztosító a díjat mely eszközalapokba fektesse be. A biztosító a díjat a szerződő rendelkezéseinek megfelelően befektetési egységekre számítja át. Az átszámításra azon napi árfolyamon kerül sor, amikor a biztosító az esedékes díjat egyértelműen azonosította. Az első díj befektetési egységekre történő átszámításának további feltétele a biztosítási ajánlat elfogadása. A folytatódó díjak átszámítására legkorábban a díj esedékességekor kerül sor. Az átszámítás napjáig a biztosító a díjat kamat- és költségmentesen kezeli.</p> <p>2.2. Átírányítás A szerződő a tartamon belül bármikor rendelkezhet a jövőbeni esedékes díjak más eszközalapokba történő átírányításáról. Az erre vonatkozó írásbeli kérelemnek a díj esedékessége előtt 30. nappal a biztosítóhoz be kell érkezni.</p> <p>2.3. Átváltás A szerződő kérheti, hogy valamely meglévő eszközalapból egy másik eszközalapba helyezze át a biztosító a befektetési egységeit.</p> <p>2.4. A szerződést terhelő költségek A biztosító a szerződéssel összefüggő ráfordítások érdekében az alábbi költségeket számítja fel: Halálesi kockázat díja A halálesi kockázat ellenértékére szolgáló, a biztosított aktuális életkorával számított kockázati díj. Kezdeti költség A biztosító havonta a kezdeti befektetési egységek aktuális értékének a Kondíciós listában meghatározott mértékéig számít fel kezdeti költséget. Adminisztrációs költség A szerződések nyilvántartásával kapcsolatos kiadások fedezetére szolgál. Alapkezelési költség A befektetéssel kapcsolatos költség fedezetére szolgál. Visszavásárlási, részleges visszavásárlási költség A biztosító a visszavásárlásnál, részleges visszavásárlásnál a Kondíciós listában meghatározott mértékű költséget számol fel, amely a kezdeti és befektetési egységekre különbözhet. Átváltási költség A biztosító egy biztosítási éven belül az első átváltást költségmentesen végzi el, a további átváltásért átváltási költséget számol fel. Átírányítási költség Az átírányítást költségmentesen végzi a biztosító. Információs levél költsége A biztosító évente egy alkalommal küld írásos tájékoztatót a szerződés adatairól és az esetlegesen bekövetkező költségmódosulásról. Ezen felül a szerződő további külön igényére kiadott tájékoztatóért a biztosító költséget számol fel. A Különös Biztosítási Feltételekben a biztosító egyéb költségek megfizetéséről is rendelkezhet.</p> <p>2.5. A költségek érvényesítése A költségek érvényesítése havonta egy alkalommal történik a szerződéshez tartozó befektetési egységek csökkentése formájában. A költségek a biztosított minden megkezdett biztosítási hónapra megilletik. A levonás az eszközalapokból a levonás napját megelőző utolsó ismert árfolyamok figyelembevételével történik. A költségek érvényesítése a kezdeti és a felhalmozási egységekből történik. Ezek mértéke a Különös Biztosítási Feltételekben kerül meghatározásra.</p>
---	--

<p>II.3. Az eszközalapok, a befektetések</p> <p>3.1. Az eszközalapok a biztosítás díjának befektetésére szolgáló elkülönítetten kezelt befektetési eszközállományok. Az egyes eszközalapok a befektetés típusában és a befektetések kockázatában térnek el egymástól. Az egyes alapok befektetési politikáját a befektetés politikai melléklet tartalmazza.</p> <p>3.2. Az eszközalapok befektetési egységekből állnak, ezek az egységek az alap eszközeiben való részesedést jelentik. Az eszközalap célja a befektetési egységek értékének növelése. A szerződő részesedését az eszközalapból a befektetési egységek darabszáma fejezi ki.</p> <p>3.3. A biztosító fenntartja magának a jogot új eszközalapok létrehozására, illetve már működő eszközalapok beszüntetésére. Új eszközalap létrehozása esetén, az új eszközalapban lévő befektetési egységek vásárlásának feltételeiről a biztosító írásban értesíti a szerződőt. Megszüntetett eszközalap esetén a biztosító legkésőbb az eszközalap megszűnése előtt 30 nappal értesíti a szerződőt a megszűnő eszközalap befektetési egységeinek más eszközalap befektetési egységeire való átváltásának feltételeiről. Abban az esetben, ha a szerződő nem nyilatkozik az értesítés kézhezvételétől számított 15 napon belül a megszűnő eszközalap befektetési egységeinek átváltásáról, azokat a biztosító az általa előre meghatározott eszközalap(ok)ba helyezi. Eszközalapok megszüntetése esetén az átváltási költségeket a biztosító legkésőbb az eszközalap megszűnésétől számított 15 napon belül a megszűnő eszközalap befektetési egységeinek átváltásakor aktuális összértéke nem változhat. Az eszközalapok árfolyamai minden tőzsdei napon meghatározásra kerülnek. Az eszközalapokhoz tartozó befektetési egység egységára ezen aktuális árral egyezik meg.</p> <p>3.4. Amennyiben egy eszközalap befektetési egységeinek árfolyama vis maior esemény esetén nem határozható meg, vagy a meghatározása a vis maior esemény miatt jelentős módon akadályozott, a biztosító részéről a szolgáltatási összeg, visszavásárlási érték meghatározása, bármilyen jogcímen kifizetés vagy egyéb tranzakciók teljesítése mindaddig nem lehetséges, míg az adott napra érvényes árfolyamon ki nem számítható. Vis maior eseménynek minősül: amikor az eszközalap árfolyamának meghatározása amiatt nem lehetséges, mert a mögöttes eszközök árfolyamát nem lehet megállapítani, illetve valamilyen előre nem látható, elháríthatatlan esemény, súlyos piaci vagy egyéb körülmény – különösen: hatóság rendelkezése, háború, forradalom, polgári felkelés, munkabeszüntetés, járvány, természeti katasztrófa, tűzvész, áradás, földrengés vagy más elháríthatatlan sürgősségi helyzet – fennállása, bekövetkezése, amely a biztosító tevékenységét, teljesítését akadályozza. Vis maior esemény bekövetkezése esetén a biztosító minden tőle telhetően megteszi az üzemszerű működés helyreállításáért, esedékes kötelezettségeit pedig az azok teljesítését akadályozó körülmény megszűnté után ésszerű határidőn belül teljesíti. A vis maior körülmény fennállása alatt a biztosító nem esik késedelembe, vele szemben a késedelem jogkövetkezmenyei nem alkalmazhatóak. Vis maior előfordulása esetén a biztosító ügyfeleit az esemény pontos okáról, valamint a szerződésekben foglalt kötelezettségének teljesítésével kapcsolatos várható hatásokról a honlapján haladéktalanul tájékoztatja.</p> <p>3.5. Az eszközalapok hozama A befektetések eredménye az eszközalapokban kerül jóváírásra, ezért teljes egészében a szerződésekre kerül visszaosztásra. A befektetéssel összefüggő közvetlen költségek az eszközalapok értékéből kerülnek levonásra. Az árfolyamok ingadozásának kockázatát teljes egészében a szerződő viseli.</p> <p>III.1. A biztosítási szerződés általános szabályai Jelen feltételek – ellenkező szerződéses kikötések hiányában – az UNION Vienna Insurance Group Biztosító Zrt. (a továbbiakban: biztosító) befektetési eszközalapokhoz (befektetési egységekhez) kapcsolódó életbiztosítási szerződéseire érvényesek, feltéve, hogy a szerződést erre hivatkozva kötötték.</p> <p>III.2. Általános rendelkezések Az életbiztosítási szerződés létrejöttére, tartamára és megszűnésére a Ptk. rendelkezései az irányadók.</p> <p>III.3. Biztosítási események, biztosítási szolgáltatások A biztosítási szerződés alapján a biztosító a biztosítás Különös Feltételeiben meghatározott jövőbeli esemény (biztosítási esemény) bekövetkeztétől függően a biztosítás Különös Feltételeiben meghatározottak megfizetésére vállal kötelezettséget. A szolgáltatási érték meghatározására szintén a Különös Biztosítási Feltételekben kerül sor.</p> <p>III.4. A biztosítási szerződés alanyai A biztosítási szerződés alanyai a biztosító, a szerződő, a biztosított és a kedvezményezett.</p> <p>4.1. A biztosító az a jogi személy, amely a biztosítási ajánlat elfogadása után a kockázatot viseli és a szolgáltatás teljesítésére kötelezettséget vállal.</p> <p>4.2. A szerződő az a természetes vagy jogi személy, aki a biztosítás megkö-</p>	<p>tésre ajánlatot tesz, és a biztosítási díj fizetésére kötelezettséget vállal.</p> <p>4.3. A biztosított az a természetes személy, akinek az életével kapcsolatos biztosítási eseményre a szerződés létrejön.</p> <p>4.4. A kedvezményezett a biztosítási szerződésben megjelölt szolgáltatások igénybevételére jogosult személy. Kedvezményezett lehet: a biztosítási szerződésben megnevezett természetes vagy jogi személy, a biztosított örököse, ha kedvezményezettet a biztosítási szerződésben nem neveztek meg. A kedvezményezett kijelölése hatályát veszti, ha a kedvezményezett a biztosítási esemény bekövetkezése előtt meghal.</p> <p>III.5. A biztosítási szerződés létrejötte A biztosítás a szerződő által a biztosító részére a biztosító ajánlati nyomtatványán előterjesztett ajánlata alapján jön létre. Az ajánlatot a biztosító jogosult elbírálni. Az ajánlat elfogadása esetén a biztosító a szerződésről kötvényt állít ki. A szerződés akkor is létrejön, ha a biztosító az ajánlattételre 15 napon belül nem nyilatkozik.</p> <p>III.6. A biztosítási szerződés hatályba lépése, a kockázatviselés kezdete, a várakozási idő</p> <p>6.1. A biztosító kockázatviselése az azt követő nap 0 órakor kezdődik, amikor a szerződő fél az első díjat a biztosító számlájára vagy pénztárába befizeti, illetőleg amikor a szerződő felek a díj megfizetésére vonatkozóan halasztásban állapodtak meg, vagy a biztosító a díj iránti igényét bírósági úton érvényesíti, feltéve, hogy a szerződés létrejött. Ha a szerződő fél a díjat a biztosító képviselőjének fizette, a díjat legkésőbb a fizetés napjától számított 4. napon a biztosító számlájára vagy pénztárába beérkezettnek kell tekinteni, a szerződő azonban bizonyíthatja, hogy a díj korábban érkezett be.</p> <p>6.2. A biztosítási szerződés létrejötte előtt befizetett biztosítási díjat a biztosító kamatmentes előlegként kezeli.</p> <p>6.3. A várakozási idő a kockázatviselés kezdetének szerződéses elhalasztását jelenti. Ha ilyet a szerződésben a felek kikötöttek, és a biztosítási esemény a Különös Biztosítási Feltételekben meghatározott okból és az ott meghatározott időtartam alatt következik be, akkor a biztosító a befizetett díjaknak csak a feltételekben meghatározott részét köteles visszafizetni. Ha a Különös Biztosítási Feltételek másként nem rendelkeznek, az általános várakozási idő hat hónap. Ez a rendelkezés a balesetre nem vonatkozik.</p> <p>III.7. A biztosítási szerződés megszűnésének esetei</p> <ul style="list-style-type: none"> – a biztosítási szerződés lejártakor, – a biztosított halála esetén, – felmondással, – díj nemfizetés miatt. <p>Amennyiben a szerződő a díjat az esedékességkor nem egyenlíti ki, a biztosító a kockázatot az elmaradt díj esedékességétől számított 60 napig viseli. Visszavásárlási értékkel nem rendelkező szerződés esetén a szerződés ezt követően kifizetés nélkül megszűnik.</p> <ul style="list-style-type: none"> – a szerződés teljes visszavásárlásával. A visszavásárolt szerződés nem helyezhető újra érvénybe. – a díjmentesített szerződés megszűnik, ha a szerződő számláján nyilvántartott befektetési egységek nem fedezik a szerződés költségeit. <p>III.8. Az életbiztosítási összeg, a biztosítás tartama, kiegészítő biztosítások</p> <p>8.1. Az életbiztosítási összeg Az életbiztosítás összegét a szerződés kötésekor a szerződő határozza meg – a biztosítás Különös Feltételeiben meghatározott, – a biztosító által felkínált értékhatárok között.</p> <p>8.2. A biztosítás tartama A biztosítás tartama lehet határozott vagy határozatlan. Ez a Különös Biztosítási Feltételekben kerül meghatározásra. A szerződő felek megegyezhetnek a határozott tartamú szerződések meghatározott idejű meghosszabbításában, amennyiben ezt a szerződő írásban a szerződés lejártá előtt legalább 60 nappal kéri és a biztosító ehhez hozzájárul.</p> <p>8.3. Kiegészítő biztosítások Az alapbiztosításhoz a Különös Biztosítási Feltételekben meghatározottak szerint kiegészítő biztosítás köthető. A kiegészítő biztosítások biztosítási összegeinek és az alapbiztosítás biztosítási összegeinek arányát a biztosító külön szabályozhatja.</p> <p>III.9. A szerződés módosításának lehetőségei</p> <p>9.1. Díjmentesítés folyamatos díjfizetés esetén A folyamatos díj fizetésének elmaradása esetén a biztosító a szerződést díjmentesíti, amennyiben a szerződés kezdete óta a Különös Biztosítási Feltételekben meghatározott időszak eltelt és az addig esedékes díjakat a szerződő megfizette. A díjmentesítés feltétele az is, hogy a díjmentesítéskor megállapított aktuális biztosítási összeg elérje a Kondíciós listában meghatározott díjmentesítési minimum összeget. Amennyiben ezt nem éri el a kötvényérték, a szerződés visszavásárlásra kerül. A díjmentesítés időpontjának a szerződő nyilatkozatában szereplő időpontot kell tekinteni. Amennyiben ez külön nem került megjelölésre vagy a díjmentesítésről a szerződő nem nyilatkozott, akkor a díjmentesítés időpontjának az első elmaradt díjfizetési esedékességet kell tekinteni. Díjmentes biztosítások esetén a biztosító nem ajánlja fel a szerződőnek az értékkövetés lehetőségét.</p>
--	--

<p>A díjmentes szerződés esetén a haláleseti biztosítási összegre továbbra is teljesít kifizetést a biztosító, mivel a kockázati díj levonásra kerül a szerződő számlájáról.</p> <p>Díjmentesítés esetén a biztosító fenntartja a jogot, hogy a mindenkori minimál értékre szállítsa le a haláleseti biztosítási összeg értékét. Erről a szerződőt írásban értesíti.</p> <p>Amennyiben a kötvényérték nullára csökken, a biztosítás szolgáltatás nélkül szűnik meg.</p> <p>A díjmentes szerződésre a díjmentesség ideje alatt is lehet eseti befizetést teljesíteni.</p> <p>Díjmentesített biztosítások kiegészítő biztosítása megszűnik.</p> <p>9.2. Visszavásárlás</p> <p>A biztosító a szerződést visszavásárolja a szerződő kérésére, amennyiben a szerződés kezdete óta a Különös Biztosítási Feltételekben meghatározott idő eltelt és az addig esedékes díjakat a szerződő megfizette.</p> <p>9.3. Részleges visszavásárlás</p> <p>Amennyiben a Különös Biztosítási Feltételekben meghatározott időszak eltelik, a szerződő kérheti a szerződés részleges visszavásárlását. A részleges visszavásárlás feltételeit a Különös Feltételek tartalmazzák.</p> <p>A részleges visszavásárlás ugyanolyan feltételekkel történik, mint a szerződés teljes megszüntetése.</p> <p>9.4. Átdolgozás</p> <p>A biztosítás a szerződő igénye szerint – amennyiben a szerződő azt az évforduló előtt 30 nappal írásban bejelenti – a biztosítási évfordulón költségmentesen átdolgozható, azaz módosítható a díjfizetési gyakoriság, új kiegészítő biztosítás köthető, illetve kivethető valamely már meglévő kiegészítő, emelhető a biztosítási összeg, illetve díj.</p> <p>III.10. Az értékkövetés</p> <p>Az értékkövetés a biztosítás díjának és a biztosítási összegnek – a kár-tapasztalattól függetlenül – a Különös Biztosítási Feltételekben meghatározott módszer alapulvételével történő emelése, amelyre a folyamatos díjfizetésű biztosítási szerződések esetében évente egy alkalommal kerülhet sor a felek megállapodása szerint.</p> <p>III.11. A biztosító teljesítése</p> <p>A biztosítási esemény bejelentése</p> <p>A biztosítási eseményt haladéktalanul, de legkésőbb a biztosítási eseményt követő 8 napon belül be kell jelenteni írásban a biztosító kárrendezésre jogosult szervénél.</p> <p>A teljesítésre valamennyi felsorolt okmány hiánytalan beérkezését követő 15 napon belül kerül sor. A szolgáltatási érték kiszámításának feltételeit a Különös Biztosítási Feltételek tartalmazzák.</p> <p>A haláleseti és elérési szolgáltatás felvételére a szerződésben megjelölt kedvezményezett, illetve az örökös a jogosult.</p> <p>A biztosító a szolgáltatás teljesítéséhez az alábbi dokumentumok bemutatását kérheti:</p> <ul style="list-style-type: none"> • a legutoljára kiállított biztosítási kötvényt, • a biztosított halotti anyakönyvi kivonatát, • a halál okát igazoló orvosi vagy hatósági bizonyítványt, a biztosított halálát okozó betegség kezdeti időpontjának és lefolyásának, valamint a halál közelebbi körülményeinek tisztázásához szükséges iratokat, • a külföldön bekövetkezett halál esetén a halál körülményeiről a külföldi hatóság által kiállított okirat hiteles magyar fordítását, • hatósági eljárás esetén a nyomozást lezáró vagy megtagadó jogerős határozatot, • bírói ítéletet. <p>A biztosító szükség esetén egyéb igazolásokat is bekérhet.</p> <p>III.12. A biztosító mentesülése</p> <p>12.1. A biztosító mentesül a biztosítási összeg kifizetése alól és csak a visszavásárlási összeget téríti meg abban az esetben, ha a biztosított a kedvezményezett szándékos magatartása következtében vesztette életét. A visszavásárlási összeg ebben az esetben kizárólag az örökös(öke)t illeti meg és a kedvezményezett abból nem részesülhet.</p> <p>12.2. A szerződés a biztosítási összeg kifizetése nélkül szűnik meg, és a biztosító nem a visszavásárlási összeget, hanem a befizetett díjtartalékot köteles visszatéríteni, ha a biztosított:</p> <ul style="list-style-type: none"> • szándékosan elkövetett súlyos bűncselekménye folytán vagy azzal összefüggésben, vagy • a szerződés-kötéstől számított 2 éven belül elkövetett öngyilkossága következtében halt meg. <p>12.3. A biztosítási esemény bejelentésének 8 napon belüli elmulasztása esetén, ha emiatt lényeges körülmények kideríthetlenné válnak, a biztosító a szolgáltatást megtagadhatja és a haláleseti biztosítási összeg helyett csak a visszavásárlási értéket fizeti ki.</p> <p>III.13. Kizárások</p> <p>13.1. Amennyiben a jelen paragrafusban rögzített esetekkel összefüggésben következik be a haláleset, akkor a biztosító a biztosítási összeg kifizetésére nem köteles, mivel az itt felsorolt esetek nem tekinthetők biztosítási eseménynek.</p> <p>13.2. A biztosító kockázatviselése nem terjed ki arra az esetre, ha a biztosított halála közvetlenül vagy közvetve összefüggésben áll harci eseményben vagy más háborús cselekményben valamely fél mellett történő aktív részvétellel vagy az állam elleni bűncselekményben való</p>	<p>részvétellel. Jelen feltételek szempontjából háborúnak minősül a hadüzenettel vagy anélkül vívott háború, a határviillongás, a felkelés, a forradalom, a zendülés, kormány elleni puccs vagy puccskísérlet, polgárháború, idegen ország határozott célú hadicselekményei (pl. csak légi csapás vagy csak tengeri akció), kommandó támadás, terrorcselekmény. (A kommandó támadás és a terrorcselekmény esetén nem minősül háborús cselekményben való aktív részvételnek, ha a biztosított az áldozatok érdekében lép fel.)</p> <p>E szerződés szerint állam elleni bűncselekmény az, amit a Büntető Törvénykönyv annak minősít, így különösen: lázadás, kémkedés, rombolás.</p> <p>13.3. A biztosító kockázatviselése nem terjed ki arra az esetre, ha a biztosított halála atomkárok (nukleáris hasadás vagy fúzió, nukleáris reakció, radioaktív izotópok sugárzása, ionizáló vagy lézersugárzás, valamint ezek szennyezése) folytán következik be.</p> <p>13.4. A biztosító kockázatviselése nem terjed ki arra az esetre, ha a biztosított halála bódító-, kábító- vagy hasonló hatást kiváltó szerek fogyasztásával, toxikus anyagok rendszeres szedése miatti függőségével, HIV vírus (AIDS) és ennek mutánsai révén kialakult fertőzésével összefüggésben következett be.</p> <p>13.5. A biztosító kockázatviselése nem terjed ki arra az esetre, ha a biztosított halála közvetlenül vagy közvetve összefüggésben áll az alábbi tevékenységekkel:</p> <ul style="list-style-type: none"> • gépi erővel hajtott szárazföldi, légi vagy vízi járműben sportversenyen való részvétellel vagy ilyen versenyre való felkészüléssel (edzéssel) vagy • egyéb, repülősport tevékenységgel (ejtőernyős ugrás, sárkányrepülő), • légi úton bekövetkezett halál esetére, kivéve, ha a biztosított halála légi forgalomban engedélyezett légi jármű utasaként, az adott légi járműre érvényes vezetői engedéllyel rendelkező pilóta által vezetett gépen vett részt, vagy ha • a biztosított halála különösen veszélyes sport üzése közben következik be. <p>III.14. A biztosítási szerződés alanyainak jogai és kötelezettségei</p> <p>14.1. Amennyiben a szerződő és a biztosított különböző személy, a biztosítási szerződés megkötéséhez és módosításához a biztosított írásbeli hozzájárulása szükséges.</p> <p>14.2. A szerződő jogosult a biztosítási szerződés kedvezményezettjét megnevezni. Jogosult továbbá arra is, hogy az eredetileg kijelölt kedvezményezett helyett a biztosítóhoz intézett írásbeli nyilatkozatával bármikor más kedvezményezettet jelöljön meg.</p> <p>14.3. Ha a szerződő és a biztosított nem azonos személy, akkor a kedvezményezett megnevezéséhez, illetve a módosításához a biztosított írásbeli hozzájárulása szükséges.</p> <p>A biztosított hozzájárulása nélkül kötött biztosítási szerződésnek a kedvezményezett kijelölését tartalmazó része semmis, ilyen esetben kedvezményezettnek a biztosítottat, illetőleg örökösét kell tekinteni.</p> <p>14.4. A biztosított a szerződő beleegyezésével a szerződésbe bármikor beléphet (mint szerződő); a belépéshez a biztosító hozzájárulása nem szükséges. A belépésről a biztosítót írásban értesíteni kell.</p> <p>A biztosított, mielőtt a szerződés felmondás vagy díjfizetés elmaradása miatt megszűnik, a biztosítóval közölt nyilatkozatával a szerződő helyébe léphet. Ilyen esetekben a folyó biztosítási időszakban esedékes díjért a biztosított a szerződővel egyetemlegesen felelős.</p> <p>14.5. A szerződő és a biztosított köteles közlési és változás-bejelentési kötelezettségének eleget tenni.</p> <p>A közlési kötelezettség abban áll, hogy az ajánlat megtételekor a szerződő és a biztosított köteles a biztosítás elvállalása szempontjából minden olyan lényeges körülményt, adatot a biztosítóval közölni, amelyeket ismert vagy ismernie kellett. A biztosító írásban feltett kérdéseire adott hiánytalan és a valóságnak megfelelő válaszokkal a felek közlési kötelezettségüknek eleget tesznek. A kérdések megválaszolatlanul hagyása egymagában nem jelenti a közlési kötelezettség megsértését.</p> <p>14.6. A szerződő és a biztosított a biztosítás tartama alatt a szerződésben meghatározott lényeges körülmények tekintetében változás-bejelentési kötelezettséggel tartozik, melyet írásban kell a biztosítóhoz bejelenteni.</p> <p>14.7. A közlési kötelezettség vagy a változás-bejelentési kötelezettség megsértése esetében a biztosító teljesítési kötelezettsége nem áll be, kivéve, ha bizonyítják, hogy az elhallgatott vagy be nem jelentett körülményt a biztosító a szerződés-kötéskor ismerte, vagy az nem hatott közre a biztosítási esemény bekövetkezésében, illetve a szerződés megkötésétől a biztosítási esemény bekövetkeztéig öt év már eltelt.</p> <p>14.8. A biztosító jogosult a közölt adatok ellenőrzésére és e célból a biztosított egészségi állapotára, tevékenységére, életkörülményeire vonatkozó kérdéseket tehet fel, orvosi vizsgálatot írhat elő. Amennyiben a kérdésekre adott válaszok, vagy az orvosi vizsgálat kockázatnövélő tényezőzőt tárnak fel, a biztosító jogosult a szolgáltatásokat alacsonyabb összegre megajánlani, pótdíjat felszámítani, vagy az ajánlatot elutasítani. A biztosító az ajánlat esetleges elutasítását nem köteles megindokolni. Ilyenkor a biztosítási ajánlattal kapcsolatban valamennyi irat a biztosító birtokában marad.</p> <p>14.9. Az életbiztosítási szerződés megkötését követően a biztosító a szerződés létrejöttétől számított 30 napon belül a kötelezettségvállalás tagállamának hivatalos nyelvén köteles a szerződőt tájékoztatni a biztosítási szerződés létrejöttéről.</p> <p>A szerződő a fenti tájékoztatás kézhezvételétől számított 30 napon be-</p>
---	--

lül az életbiztosítási szerződést írásbeli nyilatkozattal felmondhatja. A szerződő felmondó nyilatkozatának kézhezvételét követően a biztosító köteles 15 napon belül a szerződő által a biztosítási szerződéssel kapcsolatban bármely jogcímen részére teljesített befizetésekkel elszámolni.

A szerződő érvényesen nem mondhat le az őt megillető felmondási jogról.

A szerződőt nem illeti meg a felmondási jog hitelfedezeti életbiztosítás esetén.

III.15. A biztosítási kötvény megsemmisülése vagy elvesztése

15.1. A nem bemutatóra szóló biztosítási kötvény megsemmisülése vagy elvesztése esetén a biztosító kérésére pótkötvényt (kötvénymásolatot) állít ki. A biztosító követelheti, hogy az okirat elvesztését hitelt érdemlően bizonyítsák.

15.2. A költségek a kérelmezőt terhelik.

15.3. Bemutatóra szóló kötvény pótlására csak közjegyzői megsemmisítési eljárást követően kerülhet sor.

III.16. Adatkezelés, biztosítási titok

A biztosító jogosult az ügyfelek biztosítási ajánlaton felvett, valamint a közlési, változásbejelentési kötelezettség teljesítése körében tudomására jutott adatait, ideértve a különleges adatokat is, a személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi LXIII. törvény rendelkezése szerint, a 2003. évi LX. törvényben foglaltakkal összhangban kezelni. Az adatok továbbítására a Bit. rendelkezéseiben meghatározott módon, illetve az ügyfél hozzájárulása alapján kerülhet sor. Az adatkezelés célja csak a biztosítási szerződés megkötéséhez, módosításához, állományban tartásához, a biztosítási szerződésből származó követelések megítéléséhez, a szolgáltatás teljesítéséhez szükséges vagy a Bit. által meghatározott egyéb cél lehet. Az ügyfél tájékoztatást kérhet a személyes adatainak kezeléséről, valamint kérheti az adatai helyesbítését, törlését.

A biztosító a birtokába jutott adatokat, biztosítási titkok tekintetében titoktartási kötelezettség terheli. A biztosító titoktartási kötelezettségére a 2003. évi LX. törvény 153-161. §-ban foglalt szabályok az irányadók.

Biztosítási titok minden olyan – államtitoknak nem minősülő –, a biztosító rendelkezésére álló adat, amely a biztosító ügyfeleinek személyi körülményeire, vagyoni helyzetére, illetve gazdálkodására vagy a biztosítóval kötött szerződéseire vonatkozik.

A biztosító köteles a tudomására jutott adatokat megőrizni és a biztosítási törvény szerint biztosítási titokként kezelni.

A biztosító ügyfeleinek azon biztosítási titkait jogosult kezelni, amelyek a biztosítási szerződéssel, annak létrejöttével, nyilvántartásával, a szolgáltatással összefüggnek. A biztosítási titok tekintetében, időbeli korlátozás nélkül – ha a törvény másképp nem rendelkezik –, titoktartási kötelezettség terheli a biztosító tulajdonosait, vezetőit, alkalmazottait és mindazokat, akik ahhoz a biztosítóval kapcsolatos tevékenységük során bármilyen módon hozzájutottak.

A titoktartási kötelezettség nem áll fenn:

- a) a feladatkörében eljáró felügyelettel,
- a) a folyamatban lévő büntetőeljárás keretében eljáró nyomozóhatósággal és ügyszéssel,
- b) büntetőügyben, polgári ügyben, valamint a csődeljárás, illetve felszámolási eljárás ügyében eljáró bírósággal, továbbá a végrehajtási ügyben eljáró önálló bírósági végrehajtóval,
- d) a hagyatéki ügyben eljáró közjegyzővel,
- e) adóügyben, az adóhatóság felhívására a biztosítót törvényben meghatározott körben nyilatkozattételi kötelezettség, illetve, ha biztosítási szerződésből eredő adókötelezettség alá eső kifizetésről törvényben meghatározott adatszolgáltatási kötelezettség terheli,
- f) a feladatkörében eljáró nemzetbiztonsági szolgálattal,
- g) a biztosítóval, a biztosításközvetítővel, a szaktanácsadóval, a harmadik országbeli biztosító, független biztosításközvetítő vagy szaktanácsadó magyarországi képviselővel, ezek érdekképviseleti szervezeteivel, illetve a biztosítási, biztosításközvetítői, szaktanácsadói tevékenységgel kapcsolatos versenyfelügyeleti feladat körében eljáró Gazdasági Versenyhivatallal szemben,
- h) a feladatkörében eljáró gyámhatósággal,
- i) az egészségügyről szóló 1997. évi CLIV. törvény 108. § (2) bekezdésében foglalt egészségügyi hatósággal,
- j) a külön törvényben meghatározott feltételek megléte esetén a titokszolgálati eszközök alkalmazására, titkos információ gyűjtésére felhatalmazott szervezettel,
- k) a viszontbiztosítóval, valamint közös kockázatvállalás (együttbiztosítás) esetén a kockázatvállaló biztosítókkal,
- l) a törvényben szabályozott adattovábbítások során átadott adatok tekintetében a kötvény-nyilvántartást vezető hivatallal,
- m) az állomány-átruházás keretében átadásra kerülő biztosítási szerződési állomány tekintetében az átvevő biztosítóval,
- n) a kárrendezéshez és a megtérítési igény érvényesítéséhez szükséges adatok tekintetében a Kártalanítási Számlát kezelő szervezet, az Információs Központtal, a Kártalanítási Szervezettel és a kárrendezési megbízottal,
- o) a kiszervezett tevékenység végzéséhez szükséges adatok tekintetében a kiszervezett tevékenységet végzővel,

p) fióktelep esetében – ha a magyar jogszabályok által támasztott követelményeket kielégítő adatkezelés feltételei minden egyes adatra nézve teljesülnek, valamint a harmadik országbeli biztosító székhelye szerinti állam rendelkezik a magyar jogszabályok által támasztott követelményeket kielégítő adatvédelmi jogszabállyal – a harmadik országbeli biztosítóval, biztosításközvetítővel, szaktanácsadóval szemben, ha az a-j) és n) pontban megjelölt szerv vagy személy írásbeli megkereséssel fordul a biztosítóhoz, amely tartalmazza az ügyfél nevét vagy a biztosítási szerződés megjelölését, a kért adatok fajtáját, az adatkérés célját és jogalapját. A k), l), m) és p) pontban megjelölt szerv vagy személy kizárólag a kért adatok fajtáját, az adatkérés célját és jogalapját köteles megjelölni. A cél és a jogalap igazolásának minősül az adat megismerésére jogosító jogszabályi rendelkezés megjelölése is.

A biztosító nem tájékoztathatja az ügyfelet a b), f), j) pontban foglalt adattovábbításról.

A biztosító a nyomozóhatóság és a polgári nemzetbiztonsági szolgálat részére akkor is köteles tájékoztatást adni, ha adat merült fel arra vonatkozóan, hogy a biztosítási ügylet:

- a) kábítószer-kereskedelemmel,
- b) terrorizmussal,
- c) illegális fegyverkereskedelemmel,
- d) pénzmosás bűncselekményével van összefüggésben.

III.17. Felszámolható költségek

A biztosító a többletráfordítások díját kérheti. Ilyen lehet például:

- a) a díjfizetés késedelme esetén a felszólító levél díja,
- b) a biztosítási kötvény utólagos dokumentálása vagy módosítása,
- c) a biztosítási szerződés átdolgozása, a biztosítási kötvény másodlati példánya kiállítása stb.
- d) A biztosítási események igazolásával kapcsolatos költségeket annak kell viselnie, aki az igényt érvényesíteni kívánja.

III.18. Vitás kérdések rendezése

A szerződőnek és a biztosítónak meg kell tennie mindent annak érdekében, hogy közvetlen tárgyalások útján rendezzenek minden olyan nézeteltérést vagy vitát, mely közöttük a szerződés keretében vagy a szerződéssel kapcsolatban merül fel. Minden, a szerződés megkötése után felmerülő és a felektől független olyan körülményről, amely a szerződés teljesítését akadályozza, a felek kötelesek egymást tájékoztatni.

III.19. Alkalmazandó jog

Jelen szerződésre vonatkozóan a magyar jog rendelkezései az irányadóak. Jelen feltételek alapján kötött biztosítási szerződésből eredő jogviták eldöntésére kizárólag a Pesti Központi Kerületi Bíróság, illetve a Fővárosi Bíróság illetékes. Az eljárások nyelve magyar.

III.20. Egyéb rendelkezések

20.1. Elévülés

A szerződésből eredő igények az esedékességtől számított két év alatt elévülnek.

20.2. Tájékozódás a befektetések elhelyezéséről és értékéről

Az életbiztosítás befektetéseinek elhelyezéséről és értékéről a szerződő fél napi tájékoztatást kaphat telefonon és interneten.

III.21. Adózásra vonatkozó jogszabályok

Az életbiztosítások adózására a következő jogszabályok vonatkoznak:

- 1995. évi CXVII. törvény a személyi jövedelemadóról;
 - 1997. évi LXXX. törvény a társadalombiztosítás ellátásaira és a magánnyugdíjra jogosultakról, valamint a szolgáltatások fedezetéről, egységes szerkezetben a végrehajtásról szóló 195/1997. (XI.5.) Korm. Rendelettel;
 - 1991. évi IV. törvény a foglalkoztatottság elősegítéséről és a munkanélküliek ellátásáról;
 - 1996. évi LXXXI. törvény a társasági adóról és az osztalékadóról.
- A jogszabályok a szerződés tartama alatt változhatnak.

A biztosító neve: UNION Vienna Insurance Group Biztosító Zrt.

Cégjegyzékszáma: 01-10-041566

Cégbíróság neve: Fővárosi Bíróság mint Cégbíróság

Felügyeleti szerve:

**Pénzügyi Szervezetek Állami Felügyelete,
1013 Budapest, Krisztina krt. 39.**

Postacím: 1535 Budapest 114., Pf. 777.

Panaszügyek intézésére Társaságunk vezérigazgatósága jogosult. További panasszal lehet fordulni a Pénzügyi Szervezetek Állami Felügyeletéhez.

A biztosítási szerződésből eredő jogvita bírósági eljáráson kívüli rendezése céljából kérelem nyújtható be a Pénzügyi Szervezetek Állami Felügyelete által működtetett Pénzügyi Békéltető Testülethez. A Pénzügyi Békéltető Testület eljárása megindításának feltétele, hogy a fogyasztó előzetesen a biztosítótársasággal közvetlenül megkísérelje a vitás ügy rendezését.

A biztosítási szerződésből eredő igények közvetlenül bírósági úton is érvényesíthetők. A bírósági eljárásra a Polgári Perrendtartásról szóló 1952. évi III. tv. rendelkezései az irányadók.

UNION Vienna Insurance Group Biztosító Zrt.