
1 T&C_PE_202601_P

TARTALOMJEGYZÉK

Összefoglaló kivonat a MetLife Europe d.a.c. MetLife Nyugdíjprogram (MET-688, MET-788, MET-628,
MET-728) befektetési egységekhez kötött nyugdíjbiztosításainak legfontosabb paramétereiről 	 3

I. A biztosítási szerződéssel kapcsolatos általános fogalmak	 9

II. A befektetési egységekhez kötött nyugdíjbiztosítással kapcsolatos fogalmak	 11

III. A biztosítási szerződés alanyai	 12

IV. A biztosítási szerződés megkötése, a kockázatviselés kezdete	 12

V. Várakozási idő	 13

VI. A szerződéskötés különös szabályai	 13

VII. A biztosítási szerződés létrejötte a biztosító ráutaló magatartásával	 13

VIII. A biztosítási szerződés megkötését megelőző tájékoztatás	 13

IX. A biztosítási szerződés megkötését követő tájékoztatás	 13

X. A biztosítási érdek	 14

XI. Kedvezményezett kijelölése	 14

XII. A biztosítási szerződés tartama	 14

XIII. Belépés a szerződésbe	 15

XIV. Közlési és változás bejelentési kötelezettség	 15

XV. A biztosítási kockázat jelentős növekedése	 15

XVI. A biztosítás díja	 15

XVII. A biztosítási díj szerződő számláján való jóváírása és befektetési egységekké való átváltása	 16

XVIII. A biztosítási díj módosítása	 16

XIX. A díjfizetés szüneteltetése	 17

XX. Az értékkövetés 	 17

XXI. A díjfizetési kötelezettség elmulasztásának következményei	 17

XXII. A biztosítási szerződés ismételt hatályba léptetése	 18

XXIII. A biztosítási esemény és a biztosítási szolgáltatás	 18

XXIV. A biztosítási összeg módosítása	 19

XXV. A biztosítási esemény bekövetkezésére vonatkozó bejelentési kötelezettség	 19

XXVI. A biztosítási kötvény elvesztése vagy megsemmisülése	 20

XXVII. A biztosító mentesülése	 20

XXVIII. Kizárások	 21

XXIX. Díjmentesítés	 22

XXX. Visszavásárlás	 22

XXXI. Eszközalapok létrehozása és megszüntetése	 22

XXXII. Eszközalap felfüggesztése és szétválasztása	 23

XXXIII. Befektetési egységek áthelyezése és a díj megosztásának módosítása	 24

XXXIV. Költségek	 25

XXXV. Teljes költségmutató	 27

XXXVI. Ügyfélbónusz 	 27

XXXVII. Tőke-, illetve hozamgarancia, tőke-, illetve hozamvédelem	 28

XXXVIII. A biztosítási szerződés különös felmondása	 28

XXXIX. A biztosítási szerződés rendes felmondása	 28

XL. A biztosítás megszűnése	 28

2 T&C_PE_202601_P

XLI. A biztosítási titok	 29

XLII. FATCA adatkezelés	 30

XLIII. CRS adatkezelés	 31

XLIV. A veszélyközösség védelme céljából történő adatátadás	 31

XLV. Az ügyfelek személyes adatainak kezelése	 32

XLVI. Panaszkezelés 	 32

XLVII. Adózással kapcsolatos szabályok	 33

XLVIII. Jognyilatkozatok	 33

XLIX. Elévülés	 34

L. Irányadó jog, illetékes bíróság	 34

LI. A biztosítási szerződésre vonatkozó jogszabályi rendelkezésektől lényegesen eltérő feltételek	 34

A MetLife Europe d.a.c. Portfólió Plusz kiegészítő biztosítás (MET-P35, MET-EPB) szabályzata	 36
A Portfólió Plusz kiegészítő biztosítás melléklete: Minimális eseti díjak és költségek aktuális értékei	 38
1. SZÁMÚ MELLÉKLET: A választható eszközalapok befektetési politikái
2. SZÁMÚ MELLÉKLET: Költségek	 39
3. SZÁMÚ MELLÉKLET: A szerződés kiemelt paraméterei 	 41
4. SZÁMÚ MELLÉKLET: Díjkezelési tájékoztató	 46
5. SZÁMÚ MELLÉKLET: A MyMetLife internetes ügyfélportál használatának szabályzata	 50
6. SZÁMÚ MELLÉKLET: Az adózással kapcsolatos szabályok
7. SZÁMÚ MELLÉKLET: Cégismertető	 54
8. SZÁMÚ MELLÉKLET: Teljes Költség Mutató
9. SZÁMÚ MELLÉKLET: Járadék tájékoztató

3 T&C_PE_202601_P

ÖSSZEFOGLALÓ KIVONAT A METLIFE EUROPE D.A.C.
METLIFE NYUGDÍJPROGRAM (MET-688, MET-788,
MET-628, MET-728) BEFEKTETÉSI EGYSÉGEKHEZ
KÖTÖTT NYUGDÍJBIZTOSÍTÁSAINAK LEGFONTOSABB
PARAMÉTEREIRŐL

Az Összefoglaló kivonat célja és tartalma

A jelen összefoglaló kivonat célja az, hogy az ügyfél tájékozott döntésének elősegítése érdekében, közérthetően, átlátható
és könnyen kezelhető módon bemutassa a MetLife Europe d.a.c. MetLife Nyugdíjprogram (MET-688, MET-788, MET-628,
MET-728) befektetési egységekhez kötött nyugdíjbiztosításainak („biztosítási szerződés” vagy „biztosítás”) legfontosabb
paramétereit és lényeges elemeit.
A jelen összefoglaló kivonat nem tartalmazza teljeskörűen a biztosítási szerződésre irányadó valamennyi feltételt. E felté-
telekről az ügyfél részletesen a MetLife Europe d.a.c. MetLife Nyugdíjprogram (MET-688, MET-788, MET-628, MET-728)
befektetési egységekhez kötött nyugdíjbiztosításainak Biztosítási Szabályzatában tájékozódhat.

Kinek ajánlja a biztosító
a biztosítást?

A biztosítást a biztosító azon ügyfeleknek ajánlja, akik forint vagy euró alapú rendsze-
res, egyszeri, illetve eseti, nyugdíjcélú megtakarításaik befektetésének eszközeit, azok
összetételét szabadon szeretnék meghatározni. A biztosítás lehetőséget teremt rend-
szeres, egyszeri, illetve eseti díjak befizetésére, amely díjak a biztosításhoz választott
eszközalapok befektetési egységeiben kerülnek elhelyezésre.
A biztosítás biztosítási és befektetési elemekből áll.
A biztosító az ügyfél eszközeinek befektetése során törekszik a legkedvezőbb végre-
hajtás mellett a legjobb eredmény elérésére.
A biztosítás jellemzően az ügyfél hosszú távú befektetését igényli, a befektetés kocká-
zatát az ügyfél viseli, tőke- és hozamgarancia hiányában a befektetett tőke megtérülé-
se és a hozam nem garantált.
A befektetési egységek értéke a pénz-, tőke- és részvénypiac változásait követve csök-
kenhet, illetve emelkedhet.
A befektetés árfolyam-ingadozásainak nem kívánt hatásai elleni védelmet teremti meg
a MyMetLife elnevezésű internetes ügyfélportál („MyMetLife ügyfélportál”) Őrszem
árfolyamfigyelő szolgáltatása, amely a biztosításra, illetve az eseti díjak befektetésére
szolgáló Portfólió Plusz kiegészítő biztosításra egyaránt vonatkozik. A MyMetLife ügy-
félportálon igényelhető a MyPortfólió Menedzser szolgáltatás, amely a szerződő által
beállított portfólió összetétel fenntartását segíti elő.
A MyMetLife ügyfélportál ismertetését a Biztosítási Szabályzat, Szerződési feltételek a
MyMetLife ügyfélportál használatára című, 5. számú melléklete tartalmazza.
(Részletek a 50. oldalon.)

4 T&C_PE_202601_P

Milyen jogosultságai
vannak a
biztosításközvetítőnek?

A biztosításközvetítő tevékenysége a biztosítási szerződés megkötésének elősegíté-
sére, a biztosítási termékek ismertetésére, ajánlására, az ezzel kapcsolatos felvilágo-
sításra, a biztosítási szerződések értékesítésének szervezésére, továbbá a biztosítási
szerződések lebonyolításában és teljesítésében való közreműködésre terjed ki. A biz-
tosításközvetítő a biztosító nevében jognyilatkozattételre nem jogosult. A biztosításköz-
vetítő biztosítási díj átvételére, illetve a biztosítótól az ügyfélnek járó összeg kifizetésé-
ben való közreműködésre nem jogosult. A biztosításközvetítő befektetési tanácsadásra
nem jogosult, az eszközalapokba való befektetés, továbbá az eszközalapokban lévő
befektetési egységekkel kapcsolatos egyes tranzakciók vonatkozásában a szerződő
által hozott döntésekért kizárólag a szerződő felelős. A biztosításközvetítő tevékenysé-
ge e körben kizárólag a szerződő által választott eszközalapokhoz kapcsolódó kocká-
zatokra való figyelem felhívásra, továbbá az eszközalapok teljesítménye alapján elért
hozamokról való tájékoztatásra terjed ki.

Kik a biztosításban
érintett személyek?

A biztosítás a biztosító és a szerződő között, a biztosított életével, a társadalombizto-
sítási nyugellátásról szóló jogszabály szerinti saját jogú nyugellátásra való jogosultsá-
gának megszerzésével, egészségi állapotának legalább 40%-os mértéket elérő káro-
sodásával (feltéve, hogy a biztosítási szerződés létrejöttének időpontjában a biztosított
egészségkárosodása a 40%-os mértéket nem éri el), és a biztosítási szerződés lét-
rejöttekor érvényes öregségi nyugdíjkorhatár biztosított általi betöltésével kapcsolatos
biztosítási eseményre jön létre.
A szerződő és a biztosított azonos vagy különböző személy lehet, azzal, hogy a biztosí-
tó teljesítésére, a haláleseti szolgáltatást kivéve, a biztosítási szerződés egész tartama
alatt a biztosított jogosult.
A biztosított olyan személy lehet, aki a biztosítási szerződés megkötésekor a 18. élet-
évét betöltötte, de rendszeres díjas biztosítás esetén a 60. életévét, egyszeri díjas biz-
tosítás esetén a 62. életévét még nem töltötte be. A kedvezményezett az a személy,
aki a biztosítási szolgáltatásra jogosult. A kedvezményezett a haláleseti szolgáltatás
kivételével a biztosított.
(Részletek a 12. oldalon.)

Mi a kockázatviselés
tartama?

Amennyiben a biztosítás a biztosító és a szerződő között létrejön, a biztosító a kockáza-
tot az ajánlat aláírásának napjától a biztosítás megszűnéséig viseli.
(Részletek a 12. oldalon.)

Mi a biztosítás tartama? A biztosítás tartama a biztosítási ajánlat szerződő általi aláírásától a biztosítás megszű-
néséig terjedő időtartam. A biztosítás határozott időre jön létre azzal, hogy annak tar-
tama rendszeres díjas biztosítás esetén legalább öt év, egyszeri díjas biztosítás esetén
legalább három év.
(Részletek a 14. oldalon.)

Miről tájékoztatja a
biztosító a szerződőt?

A biztosítási szerződés megkötése előtt a biztosító írásban tájékoztatja a szerződőt a
biztosító adatairól és a biztosítási szerződés jellemzőiről.
A biztosítási szerződés tartama alatt a biztosító írásban tájékoztatja a szerződőt a biz-
tosítás létrejöttéről, valamint annak szolgáltatási értékéről, visszavásárlási értékéről, a
befektetési egységek áráról és számáról, illetve egyéb adatokról.
(Részletek a 13. oldalon.)

Szükséges-e a
biztosított hozzájárulása
a biztosítási szerződés
megkötéséhez és
módosításához?

A biztosítási szerződés létrejöttéhez és módosításához a biztosított írásbeli hozzájáru-
lása szükséges, ha a szerződést nem ő köti meg.
(Részletek a 14. oldalon.)

5 T&C_PE_202601_P

Melyek a
kedvezményezett
kijelölésének szabályai?

A szerződő a kedvezményezettet a biztosítóhoz címzett és a biztosítónak eljuttatott írás-
beli nyilatkozattal jelölheti ki. Ha nem a biztosított a szerződő fél, a kedvezményezett
kijelöléséhez a biztosított írásbeli hozzájárulása szükséges. Kedvezményezettnek több
személy is jelölhető, illetve a biztosítási szerződés különböző szolgáltatásaira különbö-
ző személyek is jelölhetők kedvezményezettnek azzal, hogy a haláleseti szolgáltatás
kivételével, a kedvezményezett a biztosított.
(Részletek a 14. oldalon.)

Milyen kötelezettségei
vannak a szerződőnek
és a biztosítottnak?

A szerződő és a biztosított köteles a biztosítás megkötésekor minden lényeges körül-
ményt, a biztosítás megkötését követően pedig az azokban bekövetkezett változást a
biztosítóval közölni. A szerződő a díj fizetésére köteles. A szerződő és a biztosított (ked-
vezményezett) köteles a biztosítási eseményt a biztosítónak határidőben bejelenteni,
és a szükséges felvilágosításokat megadni.
(Részletek a 14. oldalon.)

Milyen szabályok
vonatkoznak a
biztosítási díjra?

A biztosítás első díjrészlete az ajánlat megtételekor, a rendszeres díj pedig annak az
időszaknak az első napján esedékes, amelyre a díj vonatkozik. Az egyszeri díjat a biz-
tosítási szerződés létrejöttekor kell megfizetni. A rendszeres és egyszeri biztosítási díj
mellett a szerződőnek bármikor lehetősége van eseti díj befizetésére is. A rendszeres
díj a szerződő választása alapján meghatározott módon és gyakorisággal fizethető. A
biztosító a szerződő számláján jóváírt díjat a szerződő választása alapján meghatá-
rozott eszközalapokban, befektetési egységekben tartja nyilván. A szerződő kérheti
a rendszeres biztosítási díj növelését és csökkentését, illetve a díjfizetési kötelezett-
ség szüneteltetését. A díjfizetési kötelezettség elmulasztása a biztosítás megszűnését
eredményezheti.
A díjfizetésre és a díjkezelésre vonatkozó részletes szabályokat a Biztosítási Szabályzat
Díjkezelési tájékoztató című, 4. számú melléklete tartalmazza.
(Részletek a 15. oldalon.)

Hogyan őrzi meg a
biztosítás az értékét?

A rendszeres díjas biztosítás inflációval szembeni értékállóságának megőrzése érde-
kében a szerződő a biztosítás díját évente egy alkalommal növelheti. A biztosító a biz-
tosítási díj növelésére és annak mértékére évente ajánlatot tesz a szerződő részére.
(Részletek a 17. oldalon.)

Hatályba helyezhető-e
újra a díjfizetés
elmulasztása miatt
megszűnt biztosítás?

A díjfizetési kötelezettség elmulasztása miatt megszűnt biztosítás esetén a megszűnés
napjától számított száznyolcvan napon belül a szerződő az elmaradt díjak megfizeté-
sével kérheti a biztosítás ismételt hatályba léptetését.
(Részletek a 17. oldalon.)

6 T&C_PE_202601_P

Milyen szolgáltatásokat
nyújt a biztosító?

A biztosító abban az esetben nyújt biztosítási szolgáltatást, ha a biztosított a biztosí-
tás tartama alatt elhalálozik, a társadalombiztosítási nyugellátásról szóló jogszabály
szerinti saját jogú nyugellátásra való jogosultságot szerez, egészségi állapotának leg-
alább 40%-os mértéket elérő károsodását szenvedi el (feltéve, hogy a biztosítási szer-
ződés létrejöttének időpontjában a biztosított egészségkárosodása a 40%-os mértéket
nem éri el), a biztosított betölti a biztosítási szerződés létrejöttekor érvényes öregségi
nyugdíjkorhatárt.
A biztosított halála esetén a biztosító az aktuális biztosítási összeget, vagy a befektetési
egységek aktuális értékét fizeti ki egy összegben, attól függően, hogy melyik összeg
magasabb.
A saját jogú nyugellátásra való jogosultság biztosított általi megszerzése, illetve a bizto-
sítási szerződés létrejöttekor érvényes öregségi nyugdíjkorhatár biztosított általi elérése
esetén a biztosító a befektetési egységek aktuális értékét fizeti ki. A biztosítási összeg
kifizetése történhet egyösszegben vagy járadék formájában, illetve a kettő kombináci-
ójával.
A biztosított egészségi állapotának legalább 40%-os mértéket elérő károsodása ese-
tén a biztosító az aktuális biztosítási összeget, vagy a befektetési egységek aktuális
értékét fizeti ki, attól függően, hogy melyik összeg magasabb.
A biztosítási összeg kifizetése történhet egyösszegben vagy járadék formájában, illet-
ve a kettő kombinációjával.
(Részletek a 18. oldalon.)

Mit kell tenni, ha
káresemény történik?

A biztosítási eseményt, annak bekövetkezésétől számított harminc napon belül, a biz-
tosítónak be kell jelenteni, és a szükséges felvilágosításokat meg kell adni, valamint
lehetővé kell tenni a bejelentés és a felvilágosítások tartalmának ellenőrzését. A bizto-
sító a biztosítási szolgáltatást a biztosítási esemény bekövetkezésének igazolásához
szükséges összes okirat benyújtását követő harminc napon belül teljesíti, amennyiben
a teljesítésre köteles.
(Részletek a 19. oldalon.)

Mely esetekben
mentesül a biztosító
a szolgáltatási
kötelezettség alól, illetve
mely esetekre nem
terjed ki a biztosítás?

A biztosító a Biztosítási Szabályzatban meghatározott esetekben mentesül a szolgálta-
tási kötelezettség alól, illetve a Biztosítási Szabályzatban meghatározott eseményeket
kizárja a kockázatviselés köréből. Amennyiben a biztosító a biztosítási szolgáltatásra
nem köteles, a visszavásárlási összeget fizeti ki a szerződő, illetve az arra jogosult
részére.
(Részletek a 20. oldalon.)

Milyen egyéb rugalmas
szolgáltatásokat nyújt a
biztosítás?

A szerződő kérheti a biztosítás díjmentesítését, ez esetben a rendszeres díjak fizetésé-
re irányuló kötelezettség megszűnik, míg az eseti díjak fizetése továbbra is lehetséges.
A szerződő kérheti a díjmentesített biztosítás rendszeres díja fizetésének helyreállítását.
A szerződő kérheti, hogy a biztosító a biztosítást visszavásárolja.
(Részletek a 22. oldalon.)

Mit érdemes tudni az
eszközalapokról?

Az eszközalap a biztosítás befektetési egységekké történő átváltás előtt elvont költsé-
gekkel csökkentett díjából tőkebefektetés céljából létrehozott eszközállomány. A szer-
ződő szabadon választhat a biztosító által kínált eszközalapok széles kínálatából. Az
eszközalap elnevezését, az eszközalapban lévő értékpapírok fajtáját, az eszközalap
célját, kockázatát, befektetési stratégiáját, az árfolyamának alakulását befolyásoló té-
nyezőket a Biztosítási Szabályzat 1. számú mellékletét képező, A választható eszköz-
alapok befektetési politikái című szabályzat tartalmazza.
(Részletek a 22. oldalon.)

7 T&C_PE_202601_P

Milyen szabályai vannak
a befektetési egységek
áthelyezésének és
a díj megosztása
módosításának?

A szerződő írásban kérheti a biztosítót, hogy valamely alszámláján nyilvántartott be-
fektetési egységeit vagy azok egy részét más alszámlára helyezze át (átváltás), vagy
kérheti a biztosítási díj megosztásának módosítását (átirányítás).
A szerződő az átváltást és az átirányítást a MyMetLife ügyfélportálon is kezdemé-
nyezheti.
(Részletek a 24. oldalon.)

Milyen költségei vannak
a biztosításnak?

A biztosítási szerződést költségek terhelik, amelyek jogcíméről, mértékéről, kötelező
vagy a szerződő döntésétől függő jellegéről, elvonásának időpontjáról és módjáról a
Biztosítási Szabályzat átláthatóan és érthetően rendelkezik.
A fix költségeket a biztosító összegszerűen, a díj vagy vagyon arányában meghatáro-
zott költségeket százalékos formában tünteti fel. A biztosítás költségeinek mértékét a
Biztosítási Szabályzat 2. számú mellékletét képező, Költségek című szabályzat tartal-
mazza.
A teljes költségmutató („TKM”) egy értékben összegzi a biztosítással kapcsolatban
felmerült valamennyi költséget. A teljes költségmutató fogalmát, használatának célját,
az annak számítására vonatkozó típuspélda bemutatását, az annak számítása során
figyelembe vett költségek leírását, annak mértékét, illetve az azzal kapcsolatos egyéb
szabályokat a Biztosítási Szabályzat 8. számú mellékletét képező, TKM tájékoztató
című szabályzat tartalmazza.
(Részletek a 25. oldalon.)

Vállal-e a biztosító tőke-,
illetve hozamgaranciát,
tőke-, illetve
hozamvédelmet?

A biztosító a tőke megóvására, illetve a hozamra vonatkozó garanciát nem vállal, illetve
a tőke megóvására vagy a hozamra vonatkozó ígéretet nem tesz.
A befektetési egységek értékének változásából eredő kockázatot a szerződő viseli.
(Részletek a 28. oldalon.)

Hogyan szűnik meg a
biztosítás?

A fogyasztónak minősülő ügyfél a biztosítást az annak létrejöttétől számított tájékoztatás
kézhezvételétől számított harminc napon belül felmondhatja. A biztosítás megszűnik
a szerződő vagy a biztosító felmondásával, a biztosítási esemény bekövetkezésével,
a díjfizetési kötelezettség elmulasztása, a díjfizetés szüneteltetése és a díjmentesítés
egyes eseteiben, valamint a visszavásárlással.
(Részletek a 28. oldalon.)

Hogyan kezeli a
biztosító a személyes
és a biztosítási titoknak
minősülő adataimat?

A biztosító az ügyfelek személyes és biztosítási titoknak minősülő adatait az ügyfelek
hozzájárulása alapján jogosult kezelni. Az adatkezelés célhoz kötött, azaz a biztosí-
tó csak azokat a személyes és biztosítási titoknak minősülő adatokat jogosult kezelni,
amelyek a biztosítás létrejöttével, nyilvántartásával, a biztosítási szolgáltatással ös�-
szefüggnek. A biztosító az adatokat csak abban az esetben továbbíthatja harmadik
személyek részére, ha ahhoz az ügyfél hozzájárult vagy az adattovábbítást jogszabály
lehetővé teszi. A Biztosítási Szabályzat részletesen és teljeskörűen tartalmazza azok-
nak a szervezeteknek a felsorolását, amelyeknek a biztosító az ügyfelek személyes és
biztosítási titoknak minősülő adatait továbbíthatja.
(Részletek a 29. oldalon.)

Hogyan és hol
terjeszthető elő a
biztosító és az ügynök
magatartására,
tevékenységére vagy
mulasztására vonatkozó
panasz?

Az ügyfél panaszát szóban vagy írásban a biztosítónál terjesztheti elő. A biztosító a
panaszt megvizsgálja, és szükség szerint orvosolja.
A panasz elutasítása esetén a biztosító válaszában írásban tájékoztatja az ügyfelet
arról, hogy a Magyar Nemzeti Bankról szóló 2013. évi CXXXIX. törvényben meghatáro-
zott fogyasztóvédelmi rendelkezések megsértése esetén a Felügyeletnél fogyasztóvé-
delmi eljárást kezdeményezhet, vagy a szerződés létrejöttével, érvényességével, jog-
hatásaival és megszűnésével, továbbá a szerződésszegéssel és annak joghatásaival
kapcsolatos jogvita esetén bírósághoz fordulhat, vagy a Pénzügyi Békéltető Testület
eljárását kezdeményezheti, amennyiben a Pénzügyi Békéltető Testület eljárására vo-
natkozó szabályok alapján fogyasztónak minősül.
(Részletek a 32. oldalon.)

8 T&C_PE_202601_P

Melyek a biztosítás
adózására vonatkozó
szabályok?

A biztosítás adózásával kapcsolatos szabályokat a biztosítási szabályzat 6. számú
mellékletét képező, Az adózással kapcsolatos szabályok című szabályzat tartalmazza,
továbbá a mindenkor hatályos adózási szabályok a biztosító honlapján megtalálhatók.
A hatályos adózási szabályok értelmében a szerződő személyi jövedelemadó bevallá-
sában kérheti a biztosításra a tárgyévben befizetett díj 20%-ának, legfeljebb 130.000,-
Ft összegnek a visszatérítését (nyugdíjbiztosítási nyilatkozat). Az adóvisszatérítés ös�-
szege a biztosítás nyugdíjcélú megtakarításának értékét növeli.
Ha a szerződő a biztosítást felmondja, vagy akként módosítja, hogy az már nem mi-
nősül nyugdíjbiztosításnak, illetve ha a biztosítást a biztosító visszavásárolja, akkor a
biztosítás megszűnésének időpontjáig igénybe vett adóvisszatérítés teljes összegét
20%-kal növelten vissza kell fizetni.
(Részletek a 33. oldalon.)

Mikor hatályos a
biztosítási szerződéssel
kapcsolatos
jognyilatkozat?

A biztosítási szerződéssel kapcsolatos jognyilatkozat akkor hatályos, ha azt írásban
tették, és az a másik félhez megérkezett, illetve telefonon, PIN kód használatával tették.
(Részletek a 33. oldalon.)

Meddig érvényesíthető a
biztosítási szerződésből
eredő igény?

Az ügyfél a biztosításból eredő követelését a követelés esedékessé válásától számított
öt évig érvényesítheti.
(Részletek a 34. oldalon.)

Hogyan tájékozódhat
a szerződő a
legegyszerűbben
a biztosítással
kapcsolatos
információkról?

A MyMetLife ügyfélportál használatával a szerződő elektronikusan tájékozódhat a biz-
tosítással kapcsolatos adatokról, befektetésének aktuális értékéről, továbbá adatmó-
dosítást és tranzakciókat végezhet a biztosításon, illetve árfolyam és portfólió összeté-
telt figyelő szolgáltatásokat vehet igénybe.
(Részletek a 50. oldalon.)

Mit érdemes tudni a
biztosítóról?

A biztosító a tevékenységét Magyarország területén a MetLife Europe d.a.c. Magyar-
országi Fióktelepén keresztül kifejtő MetLife Europe d.a.c. A biztosító és magyarorszá-
gi fióktelepe adatait a Biztosítási Szabályzat Cégismertető című, 7. számú melléklete
tartalmazza.
(Részletek az 54. oldalon.)

9 T&C_PE_202601_P

A METLIFE EUROPE D.A.C. METLIFE NYUGDÍJPROGRAM
(MET-688, MET-788, MET-628, MET-728) BEFEKTETÉSI
EGYSÉGEKHEZ KÖTÖTT NYUGDÍJBIZTOSÍTÁSAINAK
BIZTOSÍTÁSI SZABÁLYZATA

A jelen Biztosítási Szabályzatban foglaltak a biztosítási
tevékenységét Magyarország területén a MetLife Europe
d.a.c. Magyarországi Fióktelepén keresztül kifejtő MetLife
Europe d.a.c. („biztosító”) befektetési egységekhez kötött
nyugdíjbiztosítási szerződéseire („biztosítási szerződés”
vagy „biztosítás”) érvényesek, feltéve, hogy a biztosítási
szerződést a felek a jelen Biztosítási Szabályzatra hivat-
kozással kötötték. A jelen Biztosítási Szabályzatban nem
szabályozott kérdésekben a hatályos magyar jogszabá-
lyok rendelkezései irányadók.

I. A biztosítási szerződéssel kapcsolatos
általános fogalmak

1.	 Adóvisszatérítés számla: Az adóhatóság által a
szerződő részére visszatérített adó nyilvántartására szol-
gáló alszámla.
2.	 Aktuális biztosítási díj: A biztosítási tartam egy
időpontjában érvényes biztosítási díj, amelynek összege
a jelen Biztosítási Szabályzatban meghatározott értékkö-
vetés, illetve díjmódosítás következtében változhat.
3.	 Aktuális biztosítási összeg: A biztosítási összeg
módosítása következtében megváltozott biztosítási ös�-
szeg, amely a tartamon belül egy adott időpontban ak-
tuális, a biztosítási esemény által kiváltott szolgáltatás
alapjául szolgáló összeg. Az aktuális biztosítási összeg
biztosító által meghatározott maximális értékét a jelen
Általános Biztosítási Szabályzat 3. számú mellékletét ké-
pező, A szerződés kiemelt paraméterei című szabályzat
határozza meg.
4.	 Baleset: A biztosított akaratán kívül hirtelen fellépő
külső behatás, amely szakorvos által igazolt testi sérü-
léssel jár. Nem minősül balesetnek a betegségből ere-
dő testi sérülés, a megemelés, a rándulás, a habituális
ficam, a patológiás törés, a fertőzés, a rovarcsípés, a
fagyás, a kihűlés, a napszúrás, a Nap általi égés és a
hőguta, az öngyilkosság vagy öngyilkossági kísérletből
eredő sérülés és az orvosi műhiba.
5.	 Biztosítási ajánlat: A szerződő biztosítási szerződés
megkötésére irányuló, írásbeli szándéknyilatkozata.
6.	 Biztosítási díj: A biztosítási időszakra esedékes, a
szerződő által, a biztosító fedezetvállalásának ellenérté-
keként fizetett díj, amely lehet rendszeres díj, egyszeri díj,
vagy a rendszeres és az egyszeri díjon felül fizetett eseti
díj.

7.	 Biztosítási esemény: A biztosított halála, a társada-
lombiztosítási nyugellátásról szóló jogszabály szerinti saját
jogú nyugellátásra való jogosultságának megszerzése,
egészségi állapotának legalább 40%-os mértéket elérő
károsodása (feltéve, hogy a nyugdíjbiztosítási szerződés
létrejöttének időpontjában a biztosított egészségkároso-
dása a 40%-os mértéket nem éri el), a biztosítási szerző-
dés létrejöttekor érvényes öregségi nyugdíjkorhatár bizto-
sított általi elérése.
8.	 Biztosítási év: A biztosítási szerződés létrejöttének
napjától a következő év azonos napjáig, illetve minden azt
követő év azonos napjáig terjedő időtartam. Amennyiben
egy adott hónapban nincs olyan nap, amely a biztosítási
szerződés létrejöttének napjával megegyezik, a biztosítási
év kezdő napja a hiányzó napot követő nap. Amennyiben
a jelen Biztosítási Szabályzat eltérően nem rendelkezik,
év alatt biztosítási évet kell érteni. A biztosítás tartamának
utolsó biztosítási éve tört év is lehet.
9.	 Biztosítási évforduló: A biztosítási év végének, egy-
ben az új biztosítási év kezdetének a napja.
10.	 Biztosítási hónap: A biztosítási szerződés létrejöt-
tének napjától a következő hónap azonos napjáig, illetve
minden azt követő hónap azonos napjáig terjedő időtar-
tam. Amennyiben egy adott hónapban nincs olyan nap,
amely a biztosítási szerződés létrejöttének napjával meg-
egyezik, a biztosítási hónap kezdő napja a hiányzó napot
követő nap. Amennyiben a jelen Biztosítási Szabályzat
eltérően nem rendelkezik, hónap alatt biztosítási hónapot
kell érteni.
11.	 Biztosítási hónapforduló: A biztosítási hónap végé-
nek, egyben az új biztosítási hónap kezdetének a napja.
12.	 Biztosítási időszak: Egy év, amelynek kezdete a
biztosítási szerződés létrejöttének napja, vége pedig a
biztosítási időszak utolsó napja (fordulónap). A biztosí-
tási időszak a fordulónapot követő napon újra kezdődik.
Amennyiben a fordulónap munkaszüneti napra esik, a for-
dulónap az ezt követő első munkanap. A biztosítás tarta-
mának utolsó egy éves biztosítási időszaka tört év is lehet.
13.	 Biztosítási összeg: Az a pénzösszeg, amelynek
megfizetését, mint biztosítási szolgáltatást, a biztosító a
biztosítási esemény bekövetkezése esetén a jelen Bizto-
sítási Szabályzatban foglaltak szerint vállalja. A biztosítási
összeg mértékét a jelen Biztosítási Szabályzat 3. számú
mellékletét képező, A szerződés kiemelt paraméterei című
szabályzat, illetve a jelen Biztosítási Szabályzat XXIII. feje-
zete határozza meg.

10 T&C_PE_202601_P

14.	 Biztosítási titok: Minden olyan – minősített adatot
nem tartalmazó –, a biztosító, a biztosításközvetítő rendel-
kezésére álló adat, amely a biztosító, a biztosításközvetítő
ügyfeleinek személyi körülményeire, vagyoni helyzetére,
illetve gazdálkodására vagy a biztosítóval kötött szerződé-
seire vonatkozik.
15.	 Biztosításközvetítő: A biztosítási szerződés létreho-
zására irányuló, üzletszerű tevékenységet végző termé-
szetes vagy jogi személy, akinek tevékenysége kiterjed
a biztosítási szerződés megkötésének elősegítésére, a
biztosítási termékek ismertetésére, ajánlására, az ezzel
kapcsolatos felvilágosításra, a biztosítási szerződések
értékesítésének szervezésére, továbbá a biztosítási szer-
ződések lebonyolításában és teljesítésében való közre-
működésre. A biztosításközvetítő függő biztosításközvetítő
(ügynök vagy többes ügynök), illetve független biztosítás-
közvetítő (alkusz) lehet.
16.	 Díjfizetési tartam: A rendszeres díjfizetésű biztosítá-
sok esetében a tartamnak az a része, amelyre a biztosítási
díj esedékes.
17.	 Díjjal fedezett tartam: A tartamnak az a része, amely-
re az esedékes díj megfizetésre került, és amely tartam
eltelt.
18.	 Díjtűréshatár: Az előírt és a befizetett díj összege kö-
zötti különbözeti összeg, amely összeg erejéig a biztosító
a szerződő helyett az elmaradt biztosítási díjat rendezi, il-
letve amelynek összegével a biztosító rendelkezik. A díjtű-
réshatár összegének mértékét a jelen Biztosítási Szabály-
zat 4. számú mellékletét képező, Díjkezelési tájékoztató
című szabályzat határozza meg.
19.	 Előre fizetett díj: Az esedékesség előtt megfizetett
azon rendszeres biztosítási díj, amelyet a jelen Biztosítási
Szabályzat 4. számú mellékletét képező, Díjkezelési tájé-
koztató című szabályzat ekként határoz meg.
20.	 Értékkövetés: A biztosítási díjnak az árszínvonal vál-
tozásához évente egy alkalommal történő hozzáigazítása.
Mértékét a jelen Biztosítási Szabályzat XIX. fejezete hatá-
rozza meg.
21.	 Egyszeri díj: A biztosítás tartamának elején, egyös�-
szegben fizetett biztosítási díj.
22.	 Egyszeri díjas biztosítás: Olyan biztosítás, amelynél
a biztosítási díj a biztosítás tartamának elején egyösszeg-
ben esedékes.
23.	 Eseti díj: A rendszeres vagy az egyszeri díjon felül
fizetett biztosítási díj.
24.	 Fogyasztó: Az önálló foglalkozásán és gazdasági te-
vékenységén kívül eső célok érdekében eljáró természe-
tes személy.
25.	 Gazdálkodó szervezet: A gazdasági társaság, az
európai részvénytársaság, az egyesülés, az európai gaz-
dasági egyesülés, az európai területi társulás, a szövetke-
zet, a lakásszövetkezet, az európai szövetkezet, a vízgaz-
dálkodási társulat, az erdőbirtokossági társulat, az állami
vállalat, az egyéb állami gazdálkodó szerv, az egyes jogi
személyek vállalata, a közös vállalat, a végrehajtói iroda,
a közjegyzői iroda, az ügyvédi iroda, a szabadalmi ügy-
vivői iroda, az önkéntes kölcsönös biztosító pénztár, a
magánnyugdíjpénztár, az egyéni cég, továbbá az egyéni

vállalkozó. Az állam, a helyi önkormányzat, a költségvetési
szerv, az egyesület, a köztestület, valamint az alapítvány
gazdálkodó tevékenységével összefüggő polgári jogi kap-
csolataira is a gazdálkodó szervezetre vonatkozó rendel-
kezéseket kell alkalmazni.
26.	 Hirdetmény: A biztosítónak a biztosítási szerződés-
re vonatkozó közleménye, amelyet a biztosító a honlapján
hoz nyilvánosságra.
27.	 Időszaki díj: A választott díjfizetési gyakoriság szerinti
díj. Amennyiben a biztosítási tartam utolsó éve tört év, az
utolsó időszaki díj a tört időszak hosszával arányosan ke-
rül megállapításra.
28.	 Késedelmi kamat: A biztosítási díj késedelmes meg-
fizetése esetén a biztosító által felszámított, a Polgári Tör-
vénykönyvről szóló 2013. évi V. törvényben meghatározott
mértékű kamat.
29.	 Kezdeti biztosítási díj: A biztosítási szerződés létre-
jöttekor a szerződő által választott, az első biztosítási évre
vonatkozó díj. Választható mértékét a jelen Biztosítási Sza-
bályzat 3. számú mellékletét képező, A szerződés kiemelt
paraméterei című szabályzat határozza meg.
30.	 Kezdeti biztosítási összeg: A biztosítási szerződés
létrejöttekor érvényes biztosítási összeg. Mértékét a je-
len Biztosítási Szabályzat 3. számú mellékletét képező, A
szerződés kiemelt paraméterei című szabályzat határozza
meg.
31.	 Kezdeti időszaki díj: Az aktuális díjfizetési gyakori-
ság szerinti kezdeti biztosítási díj.
32.	 Kiegészítő biztosítás: A biztosítási szerződés mellé
köthető biztosítási szerződés.
33.	 Költségek: A biztosítási szerződést terhelő költsé-
gek. A költségek jogcímét, mértékét, jellegét, elvonásának
időpontját és módját a jelen Biztosítási Szabályzat XXXIV.
fejezete és a 2. számú mellékletét képező, Költségek című
szabályzat határozza meg.
34.	 Kötvény: A biztosító által kibocsátott, a biztosítási
szerződés létrejöttét és a biztosítási fedezetet igazoló ok-
irat.
35.	 Különleges adat: A faji eredetre, a nemzeti és etnikai
kisebbséghez tartozásra, a politikai véleményre vagy pár-
tállásra, a vallásos vagy más világnézeti meggyőződésre,
az érdekképviseleti szervezeti tagságra, az egészségi ál-
lapotra, a kóros szenvedélyre, a szexuális életre vonatko-
zó, valamint a bűnügyi személyes adat.
36.	 Maradékjog: A jelen Biztosítási Szabályzatban meg-
határozott azon jog, amely a díjfizetés elmaradása, illetve
a biztosítási szerződésnek a biztosítási összeg kifizetése
nélküli megszűnése esetében fennmarad.
37.	 Rendszeres díj: A biztosítás tartama alatt folytatóla-
gosan fizetett, a biztosítási időszak első napján esedékes
biztosítási díj.
38.	 Rendszeres díjas biztosítás: Olyan biztosítás,
amelynek a díja a biztosítás tartama során meghatározott
időszakonként válik esedékessé.
39.	 Személyes adat: Bármely meghatározott természe-
tes személlyel („érintett”) kapcsolatba hozható adat, az
adatból levonható, az érintettre vonatkozó következtetés. A
személyes adat az adatkezelés során mindaddig megőrzi

11 T&C_PE_202601_P

e minőségét, amíg kapcsolata az érintettel helyreállítható.
A személy különösen akkor tekinthető azonosíthatónak, ha
őt, közvetlenül vagy közvetve, név, azonosító jel, illetőleg
egy vagy több fizikai, fiziológiai, mentális, gazdasági, kul-
turális vagy szociális azonosságára jellemző tényező alap-
ján azonosítani lehet.
40.	 Teljes költségmutató (TKM): A megtakarítási nyug-
díjbiztosítási termékekre számolt olyan mutató, amely egy
értékben összegzi a szerződéssel kapcsolatban felmerült
valamennyi költséget. Mértékét a jelen Biztosítási Szabály-
zat 8. számú mellékletét képező, Teljes Költség Mutató
című szabályzat határozza meg.
41.	 Területi és időbeli hatály: A területi hatály a világ ös�-
szes országa, az időbeli hatály a kockázatviselés tartama.
42.	 Ügyfél: A szerződő, a biztosított, a kedvezményezett,
a károsult, a biztosító számára szerződéses ajánlatot tett
és a biztosító szolgáltatására jogosult más személy.
43.	 Ügymenet kiszervezése: A biztosító biztosítási vagy
azzal közvetlenül összefüggő tevékenysége valamely ré-
szének végzésére más személy részére adott megbízás.
44.	 Vállalkozás: Az üzletszerű gazdasági tevékenységet
folytató gazdálkodó szervezet.

II. A befektetési egységekhez kötött
nyugdíjbiztosítással kapcsolatos fogalmak

1.	 Befektetési egységekhez kötött (unit-linked) nyug-
díjbiztosítás: Olyan nyugdíjbiztosítás, amelynél a biztosító
a biztosítási szerződés alapján képzett biztosítástechnikai
tartalékot az általa létrehozott, önálló befektetési politiká-
val rendelkező, elkülönítetten kezelt – azonos értékű, el-
méleti elszámolási részekből (befektetési egységekből)
álló – eszközállományokba (eszközalapokba) vagy más,
befektetési alapkezelésre jogosult társaság által kezelt be-
fektetési alapokba helyezi befektetés céljából, a szerződő
választásától függően, a szerződésben előre meghatáro-
zott szabályok szerint.
2.	 Befektetési egység: Az eszközalapban lévő, a szer-
ződő részesedését megtestesítő, azonos értékű elszámo-
lási egység.
3.	 Befektetési egységek aktuális értéke: A szerződő
egyes alszámláin nyilvántartott befektetési egységek szá-
mának és az értékelési napon érvényes, ugyanazon al-
számlához tartozó ár szorzatának összege, amely összeg
a biztosítási szolgáltatás alapját képezi. Az első díj befek-
tetése előtt a befektetési egységek aktuális értéke nulla.
4.	 Befektetési egység ára: Egy befektetési egységre
eső nettó eszközérték, amelyet a biztosító a befizetett biz-
tosítási díjak befektetési egységekké történő átszámítá-
sa, a befektetési egységek biztosítási szolgáltatássá való
átszámítása és a szerződő számláját terhelő költségek
elszámolása során az eszközalapból levonandó egysé-
gek számának meghatározására alkalmaz. A biztosító az
eszközalapok nettó eszközértékének, és ezen keresztül a
befektetési egységek árának átértékelése révén írja jóvá a
szerződő számláján az előző értékelési nap óta megszol-
gált hozamot.

5.	 Díj jóváírása: A befizetett biztosítási díj befektetési
egységekké való átváltását megelőzően elvont költségek-
kel csökkentett részének befektetési egységekké történő
átváltása. A díj jóváírásának szabályait a jelen Biztosítási
Szabályzat XVII. fejezete és a 4. számú mellékletét képe-
ző, Díjkezelési tájékoztató című szabályzat határozza meg.
6.	 Díj megosztása: A rendszeres, az egyszeri, illetve –
a szerződő eltérő rendelkezése hiányában – az eseti díj
megosztása az alszámlák között, a szerződő által válasz-
tott aránynak megfelelően.
7.	 Értékelési nap: Az a nap, amelyen a biztosító az
eszközalap bruttó és nettó eszközértékét, illetőleg a be-
fektetési eszközök árát meghatározza. Az értékelésre – a
külső feltételek függvényében – minden munkanapon, de
hetenként legalább egyszer kerül sor.
8.	 Eszközalap: A befektetési egységekhez kötött nyug-
díjbiztosítások – a biztosítási szerződésben meghatározott
levonásokkal csökkentett – díjából tőkebefektetés céljából
létrehozott eszközállomány. A választható eszközalapok
befektetési politikáját a jelen Biztosítási Szabályzat 1. szá-
mú mellékletét képező, A választható eszközalapok befek-
tetési politikái című szabályzat határozza meg.
9.	 Eszközalap bruttó eszközértéke: Az eszközalaphoz
tartozó befektetett eszközök piaci értéke.
10.	 Eszközalap nettó eszközértéke: Az eszközalaphoz
tartozó befektetett eszközök bruttó eszközértékének az
eszközalapot terhelő közvetlen költségekkel, így különö-
sen a mögöttes eszközöket terhelő költségekkel és a letét-
kezelési díjjal csökkentett értéke.
11.	 Eszközalapok értékelése: Az eszközalapok értéké-
nek megállapítása, a befektetési eszközök kereskedését
követően.
12.	 Eszközalap-felfüggesztés: Az eszközalap befekte-
tési egységei eladásának és vételének felfüggesztése a
biztosító által, amelyre akkor kerül sor, amikor az eszköz-
alap nettó eszközértéke, illetve ezzel együtt a befektetési
egységek árfolyama azért nem állapítható meg, mert az
eszközalap eszközei részben vagy egészben illikvid esz-
közzé váltak.
13.	 Illikvid eszköz: Az eszközalap olyan eszköze, amely-
nek értéke nem állapítható meg, ideértve különösen, ha az
értékelésre alkalmas piaci árfolyam-információk az eszköz
forgalmazásának, kereskedésének vagy nyilvános árjegy-
zésének felfüggesztése miatt nem állnak maradéktalanul
rendelkezésre.
14.	 Kockázat alatt álló összeg: Az alszámlákon nyilván-
tartott befektetési egységek aktuális értékével csökkentett,
haláleseti vagy egészségkárosodás esetére szóló biztosí-
tási összeg pozitív egyenlege. Mértékét a jelen Biztosítási
Szabályzat 3. számú mellékletét képező, A szerződés ki-
emelt paraméterei című szabályzat határozza meg.
15.	 Szerződő alszámlája: A biztosítási szerződés egy
adott eszközalapjához tartozó, valamennyi befektetési
egység összesített nyilvántartása. A biztosító az adott esz-
közalaphoz tartozó befektetési egységek számát öt tize-
desjegy pontossággal tartja nyilván.

12 T&C_PE_202601_P

16.	 Szerződő számlája: A szerződő alszámláinak ös�-
szessége, a biztosítási szerződés valamennyi befektetési
egységének összesített nyilvántartása.
17.	 Tájékoztatás időpontja: Az a nap, amelyre a bizto-
sító által a biztosítási szerződéssel kapcsolatban közölt
adatok érvényesek, függetlenül a tájékoztatás megküldé-
sének időpontjától. A tájékoztatás időpontját a jelen Bizto-
sítási Szabályzat VIII. fejezete határozza meg.

Kik a biztosításban érintett személyek?

III. A biztosítási szerződés alanyai

1.	 Biztosító: A biztosító a biztosítási tevékenységét Ma-
gyarország területén a MetLife Europe d.a.c. Magyaror-
szági Fióktelepén keresztül kifejtő MetLife Europe d.a.c.
A biztosító és magyarországi fióktelepének adatait a jelen
Biztosítási Szabályzat 7. számú mellékletét képező, Cég-
ismertető című szabályzat határozza meg.
2.	 Szerződő: A szerződő az a természetes vagy jogi
személy, aki a biztosítási szerződés megkötésére ajánlatot
tesz, annak elfogadása esetén a biztosítási szerződést a
biztosítóval megköti, és a biztosítási díjak fizetésére kötele-
zettséget vállal. A szerződő személyének módosításához
a szerződő és a biztosított hozzájárulása szükséges. A
szerződő módosítása tranzakciós költséggel jár, amelynek
mértékét a jelen Biztosítási Szabályzat 2. számú mellékle-
tét képező, Költségek című szabályzat határozza meg.
3.	 Biztosított: A biztosított az a természetes személy,
akinek az életére, a társadalombiztosítási nyugellátásról
szóló jogszabály szerinti saját jogú nyugellátásra való jo-
gosultságának megszerzésére, egészségi állapotának
legalább 40%-os mértéket elérő károsodására (feltéve,
hogy a biztosítási szerződés létrejöttének időpontjában a
biztosított egészségkárosodása a 40%-os mértéket nem
éri el) és a biztosítási szerződés létrejöttekor érvényes
öregségi nyugdíjkorhatárának betöltésére mint biztosítási
eseményre a biztosítási szerződés létrejön.
A biztosított olyan személy lehet, aki a biztosítási szerző-
dés megkötésekor, illetve a biztosított belépési életkora
megállapításának időpontjában a 18. életévét betöltötte,
de rendszeres díjas biztosítás esetén a 60. életévét, egy-
szeri díjas biztosítás esetén a 62. életévét még nem töltötte
be, és a társadalombiztosítási nyugellátásról szóló jogsza-
bály alapján a saját jogú nyugellátásra való jogosultságot
még nem szerezte meg.
A biztosított elérési életkora a biztosítási szerződés létrejöt-
tekor érvényes öregségi nyugdíjkorhatár elérésére megál-
lapított életkor.
4.	 Kedvezményezett: Az a személy, aki a biztosítási
esemény bekövetkezése esetén a biztosító szolgáltatásá-
ra jogosult. A kedvezményezett a biztosítási szerződésben
megnevezett személy, ilyen személy hiányában, vagy ha a
kedvezményezett megnevezése nem volt érvényes a biz-
tosítási esemény időpontjában, a biztosított vagy örököse.
A biztosítás kedvezményezettje a haláleseti szolgáltatás
kivételével a biztosított.

A kedvezményezett módosítása tranzakciós költséggel jár,
amelynek mértékét a jelen Biztosítási Szabályzat 2. számú
mellékletét képező, Költségek című szabályzat határozza
meg.

Hogyan jön létre a biztosítás, mi a
kockázatviselés tartama?

IV. A biztosítási szerződés megkötése,
a kockázatviselés kezdete

1.	 A biztosítási szerződés a felek írásbeli megállapodá-
sával jön létre.
2.	 A biztosítási szerződés megkötését a szerződő kez-
deményezi azzal, hogy ajánlatot tesz.
A szerződő ajánlatához nincs kötve, azt a kockázat elbírá-
lására rendelkezésre álló határidő alatt visszavonhatja. Ez
esetben a biztosító a szerződő által megfizetett díjat vagy
díjrészletet a szerződőnek kamatmentesen visszafizeti.
3.	 A biztosítónak az ajánlat elbírálására, annak a bizto-
sítóhoz történő beérkezésétől számított, tizenöt nap, ha az
ajánlat elbírálásához egészségügyi kockázatfelmérésre
van szükség, hatvan nap áll rendelkezésére (kockázatel-
bírálási időszak).
4.	 A kockázatelbírálás keretében a biztosító felméri a
biztosítási szerződéssel kapcsolatos biztosítási kockáza-
tot.
5.	 A kockázat elbírálása alapján a biztosító jogosult a
szerződő ajánlatának elfogadására, módosított tartalom-
mal történő elfogadására vagy elutasítására.
6.	 A biztosító az ajánlat elutasítását nem köteles megin-
dokolni.
7.	 A biztosító jogosult egészségi nyilatkozat kitöltését
vagy orvosi vizsgálat elvégzését előírni.
8.	 Amennyiben az ajánlat és a hozzá tartozó okiratok
adatai hibásak vagy hiányosak, a biztosító, a kockázat
elvállalásához szükséges mértékben, további adatokat
vagy okiratokat kérhet.
9.	 Amennyiben a biztosító az ajánlatot elfogadja, köt-
vényt állít ki, ezzel a biztosítási szerződés az ajánlat szer-
ződő általi aláírásának napjára visszamenő hatállyal létre-
jön.
10.	 Amennyiben a kötvény tartalma a szerződő fél ajánla-
tától eltér, és az eltérést a szerződő fél a kötvény kézhezvé-
telét követő tizenöt napon belül nem kifogásolja, a biztosí-
tási szerződés a kötvény szerinti tartalommal jön létre. Ez a
rendelkezés lényeges eltérésekre akkor alkalmazható, ha
a biztosító az eltérésre a szerződő fél figyelmét a kötvény
átadásakor írásban felhívta. Ha a felhívás elmarad, a biz-
tosítási szerződés az ajánlat tartalmának megfelelően jön
létre.
11.	 A biztosító kockázatviselése a biztosítási szerző-
dés létrejötte esetén az ajánlat aláírásának napján kez-
dődik.
12.	 A kockázatviselés tartama a biztosítási szerződés lét-
rejötte esetén a 11. pontban meghatározott időpontban

13 T&C_PE_202601_P

kezdődik, és megegyezik a biztosítási szerződés tartamá-
val.

V. Várakozási idő

A biztosító a betegségből eredő, legalább 40%-os mér-
téket elérő egészségkárosodás biztosítási esemény koc-
kázatát a biztosítási szerződés létrejöttét követő hat hónap
elteltével vállalja.

VI. A szerződéskötés különös szabályai

A biztosított a szerződés megkötéséhez adott hozzájá-
rulását írásban bármikor visszavonhatja. A visszavonás
következtében a szerződés a biztosítási időszak végével
megszűnik, kivéve, ha a biztosított a szerződésbe belép.
A visszavonás következtében megszűnt biztosítás esetén
a biztosító a visszavásárlási értéket fizeti ki a biztosított ré-
szére.

VII. A biztosítási szerződés létrejötte a biztosító
ráutaló magatartásával

1.	 Ha a szerződő fél fogyasztó, a biztosítási szerződés
akkor is létrejön, ha a biztosító az ajánlatra annak beér-
kezésétől számított tizenöt napon belül – ha az ajánlat el-
bírálásához egészségügyi kockázatfelmérésre van szük-
ség, hatvan napon belül – nem nyilatkozik, feltéve, hogy az
ajánlatot a jogviszony tartalmára vonatkozó, jogszabály-
ban előírt tájékoztatás birtokában, a biztosító által rend-
szeresített ajánlati lapon és a díjszabásnak megfelelően
tették. Ilyen esetben a szerződés, az ajánlat szerinti tarta-
lommal, az ajánlatnak a biztosító részére történt átadásá-
nak időpontjára visszamenő hatállyal a kockázatelbírálási
idő elteltét követő napon jön létre.
2.	 Ha az 1. pontban foglaltak szerint létrejött biztosítási
szerződés esetén a kockázatelbírálási idő alatt a biztosítá-
si esemény bekövetkezik, a biztosító az ajánlatot csak ab-
ban az esetben utasíthatja vissza, ha ennek lehetőségé-
re az ajánlati lapon a figyelmet kifejezetten felhívta, és az
igényelt biztosítási fedezet jellege vagy a kockázatviselés
körülményei alapján nyilvánvaló, hogy az ajánlat elfogadá-
sához a kockázat egyedi elbírálása szükséges.
3.	 Ha az 1. pontban foglaltak szerint létrejött biztosítá-
si szerződés lényeges kérdésben eltér a jelen Biztosítási
Szabályzat rendelkezéseitől, a biztosító a szerződés lét-
rejöttétől számított tizenöt napon belül javasolhatja, hogy
a szerződést a jelen Biztosítási Szabályzat rendelkezése-
inek megfelelően módosítsák. Ha a szerződő a javaslatot
nem fogadja el, vagy arra tizenöt napon belül nem vála-
szol, a biztosító az elutasítástól vagy a módosító javaslat
kézhezvételétől számított tizenöt napon belül a szerződést
harminc napra írásban felmondhatja.

Miről tájékoztatja a biztosító a
szerződőt?

VIII. A biztosítási szerződés megkötését
megelőző tájékoztatás

1.	 A biztosító a biztosítási szerződés megkötése előtt, a
kötelezettségvállalás tagállamának hivatalos nyelvén, bi-
zonyítható és azonosítható módon, közérthetően, egyér-
telműen és részletesen, írásban tájékoztatja a szerződőt
a biztosító és annak magyarországi fióktelepe adatairól,
felügyeleti hatóságáról, a biztosítási szerződés jellemzőiről
és egyéb, külön jogszabályban meghatározott adatokról.
2.	 A biztosító, amennyiben arra köteles, felméri a szerző-
dő igényeit, illetve a szerződő által megadott információk
alapján pontosítja azokat, továbbá termékismertetőt ad át
a szerződő részére, és tájékoztatja a szerződőt az adott
biztosítási szerződés teljes költségmutatójáról és annak
internetes elérhetőségéről.
3.	 A biztosítót terhelő tájékoztatási kötelezettség az al-
kuszt terheli, amennyiben a biztosítási szerződés megkö-
tésében alkusz működik közre.
4.	 A szerződő írásban, aláírásával ellátottan, nyilatkozik
arról, hogy az 1-3. pontokban meghatározott tájékoztatást
megkapta, illetve arról, hogy a szerződéskötést megelő-
zően milyen más, a megkötendő biztosítási szerződéssel
összefüggő tájékoztatást kapott meg.
5.	 Amennyiben a biztosítási szerződés feltétele a biztosí-
tott orvosi vizsgálata, akkor a biztosító arról is tájékoztatást
ad, hogy a biztosított az elvégzett vizsgálatok eredményeit
az egészségügyről szóló törvény alapján az egészség-
ügyi szolgáltatónál megismerheti.
6.	 Ha a szerződést nem a biztosított köti, a szerződő a
hozzá intézett nyilatkozatokról a biztosítottat köteles tájé-
koztatni.

IX. A biztosítási szerződés megkötését követő
tájékoztatás

1.	 A biztosítási szerződés megkötését követően a bizto-
sító a szerződés létrejöttétől számított harminc napon belül
tájékoztatja a szerződőt a biztosítási szerződés létrejötté-
ről. Amennyiben a szerződő fél fogyasztó, a biztosító ezen
tájékoztatásban felhívja a szerződő figyelmét arra, hogy a
biztosítási szerződést a tájékoztatás kézhezvételétől szá-
mított harminc napon belül írásban, indokolás nélkül fel-
mondhatja, kivéve ez alól a külön jogszabályban megha-
tározott eseteket.
2.	 A biztosító évente legalább egyszer írásban tájékoz-
tatja a szerződőt a biztosítási szerződés szolgáltatási érté-
kéről, aktuális visszavásárlási értékéről, a befektetési egy-
ségeinek aktuális áráról és számáról, illetőleg ezeknek az
előző értékelés óta bekövetkezett változásairól és egyéb,
külön jogszabály által előírt adatokról.
3.	 Az értékkövetés érvényesítése során a biztosító tá-
jékoztatja a szerződőt az értékkövetéssel érintett és nem
érintett elemek vonatkozásában. A biztosító felhívja a fi-

14 T&C_PE_202601_P

gyelmet a biztosítási szerződés értékkövetéssel kapcso-
latos rendelkezéseire, külön is kitérve az ügyfelet az érték-
követéssel kapcsolatban megillető jogokra.
4.	 A biztosító a 2. és 3. pontokban meghatározott tá-
jékoztatást a MyMetLife ügyfélportálon teszi elérhetővé
azon szerződők részére, akik nyilatkoztak annak igénybe-
vételéről, és nem papíralapú értesítési módot választottak.
5.	 A biztosító lehetővé teszi, hogy a szerződő tájékozód-
hasson befektetéseinek elhelyezéséről, azaz a befekteté-
seinek fedezetéül szolgáló befektetési formák egymáshoz
viszonyított arányáról, az egyes befektetési formák típusá-
ról, valamint befektetéseinek aktuális értékéről. A tájékoz-
tatást a biztosító az alábbi elérhetőségeken biztosítja:
a)	 a biztosító ügyfélszolgálatán hétfői munkanapon 8 és
20 óra között, keddtől csütörtökig tartó munkanapokon
8.30 és 17 óra között, pénteki munkanapon 8.30 és 16 óra
között,
b)	 a biztosító központi telefonszámán hétfői munkana-
pon 8 és 20 óra között, keddtől csütörtökig tartó munkana-
pokon 8 és 17 óra között, pénteki munkanapon 8 és 16 óra
között,
c)	 a MyMetLife ügyfélportálon azon szerződők részére,
akik nyilatkoztak annak igénybevételéről.
6.	 Ha a szerződést nem a biztosított köti, a biztosítási
esemény bekövetkezéséig vagy a biztosított belépéséig
a szerződő a hozzá intézett nyilatkozatokról és a szerző-
désben bekövetkezett változásokról a biztosítottat köteles
tájékoztatni.
7.	 A biztosító a jelen Biztosítási Szabályzatot, az eszköz-
alapok befektetési politikáját, valamint a költségeket be-
mutató dokumentumokat honlapján közzéteszi.

Szükséges-e a biztosított hozzájárulása
a biztosítási szerződés megkötéséhez
és módosításához?

X. A biztosítási érdek

A biztosítási szerződés létrejöttéhez és módosításához a
biztosított írásbeli hozzájárulása szükséges, ha a szerző-
dést nem ő köti meg.
A biztosított hozzájárulása nélkül kötött biztosítási szerző-
désnek a kedvezményezett kijelölését tartalmazó része
semmis; ilyen esetben kedvezményezettnek a biztosítottat
vagy örökösét kell tekinteni, aki a szerződő félnek köteles
megtéríteni a kifizetett biztosítási díjakat és a szerződésre
fordított költségeket.

Melyek a kedvezményezett kijelölésének
szabályai?

XI. Kedvezményezett kijelölése

1.	 A szerződő a kedvezményezettet a biztosítóhoz cím-
zett és a biztosítónak eljuttatott írásbeli nyilatkozattal jelöl-
heti ki, és a biztosítási esemény bekövetkezéséig bármikor
ugyanilyen formában visszavonhatja, vagy a kijelölt ked-
vezményezett helyett más kedvezményezettet nevezhet
meg. Ha nem a biztosított a szerződő fél, mindezekhez a
biztosított írásbeli hozzájárulása is szükséges.
2.	 Ha a szerződő a biztosítotthoz vagy a kedvezménye-
zetthez intézett írásbeli nyilatkozattal kötelezettséget vállal
arra, hogy a kedvezményezett kijelölését folyamatosan
hatályban tartja, a kedvezményezett kijelölését nem lehet
visszavonni vagy megváltoztatni azon személy hozzájáru-
lása nélkül, akinek részére a kötelezettségvállalást tették.
A szerződő fél nyilatkozatáról a biztosítót tájékoztatni kell.
3.	 A kedvezményezett kijelölése hatályát veszti, ha a
kedvezményezett a biztosítási esemény bekövetkezése
előtt meghal, vagy jogutód nélkül megszűnik.
4.	 A szerződő a biztosítási szerződés különböző szolgál-
tatásaira különböző kedvezményezettet jelölhet. Azonos
biztosítási szolgáltatásra több kedvezményezett is jelölhe-
tő a kedvezményezettekre jutó százalékos mérték egyide-
jű megjelölésével.
5.	 Ha a százalékos mértékek együttes összege nem éri
el az egyszáz százalékot, a biztosító a kedvezményezettek
között a kedvezményezés arányában osztja szét a teljes
biztosítási összeget.
6.	 Amennyiben kedvezményezettet nem neveztek meg,
vagy a kedvezményezett megnevezése nem volt érvé-
nyes, és emiatt a kedvezményezett a biztosított örököse, a
biztosító a biztosítási összeget az örökösök között egyenlő
arányban fizeti ki.
7.	 Az 1-6. pontok rendelkezéseit akként kell értelmezni,
hogy a kedvezményezett, a haláleseti szolgáltatás kivéte-
lével, a biztosított.

Mi a biztosítás tartama?

XII. A biztosítási szerződés tartama

1.	 A biztosítási szerződés határozott időre jön létre.
2.	 A biztosítás tartama, egyszeri díjas biztosítások ese-
tén, 3 és 47 év közötti, rendszeres díjas biztosítások ese-
tén, 5 és 47 év közötti időtartam lehet úgy, hogy a tartam
utolsó napja a biztosítási szerződés létrejöttekor érvényes
öregségi nyugdíjkorhatár biztosított általi betöltésének
napja.

Milyen jogai és kötelezettségei vannak a
szerződőnek és a biztosítottnak?

15 T&C_PE_202601_P

XIII. Belépés a szerződésbe

1.	 Ha a szerződést nem a biztosított kötötte, a biztosított
a biztosítóhoz intézett írásbeli nyilatkozattal a szerződés-
be beléphet. A belépéshez a biztosító hozzájárulása nem
szükséges. A belépéssel a szerződőt megillető jogok és
kötelezettségek összessége a biztosítottra szállnak át.
2.	 Ha a biztosított belép a szerződésbe, a folyó bizto-
sítási időszakban esedékes díjakért a biztosított a szer-
ződővel egyetemlegesen felelős. A szerződésbe belépő
biztosított köteles a szerződő félnek a szerződésre fordított
költségeit – ideértve a biztosítási díjat is - megtéríteni.
3.	 A biztosított belépéséről a biztosító a szerződőt írás-
ban tájékoztatja.

XIV. Közlési és változás bejelentési kötelezettség

1.	 A szerződő fél köteles a szerződéskötéskor a bizto-
sítás elvállalása szempontjából lényeges minden olyan
körülményt a biztosítóval közölni, amelyeket ismert, vagy
ismernie kellett.
2.	 A biztosító írásban közölt kérdéseire adott, a valóság-
nak megfelelő válaszokkal a szerződő fél közlési kötele-
zettségének eleget tesz. A kérdések megválaszolatlanul
hagyása önmagában nem jelenti a közlési kötelezettség
megsértését.
3.	 A szerződő fél köteles a lényeges körülmények válto-
zását a biztosítónak a változás bekövetkezésétől számított
tizenöt napon belül írásban bejelenteni.
4.	 Lényeges körülménynek minősül, egyebek között, a
biztosított foglalkozásának, munkakörének, sport vagy
szabadidős tevékenységének megváltozása.
5.	 Lényeges körülménynek minősül, egyebek között,
a szerződő azon személyes adataiban történő változás,
amely adatokat a szerződő a pénzmosás és a terrorizmus
finanszírozása megelőzéséről és megakadályozásáról
szóló 2007. évi CXXXVI. törvény („Pmt.”) alapján történő
ügyfél-átvilágítás során a biztosítónak megadott; ezen
adatok változását a szerződő a változástól számított 5
munkanapon belül köteles bejelenteni.
6.	 A közlésre és változás bejelentésre irányuló kötele-
zettség egyaránt terheli a szerződő felet és a biztosítot-
tat; egyikük sem hivatkozhat olyan körülményre, amelyet
bármelyikük elmulasztott a biztosítóval közölni, noha arról
tudnia kellett, és a közlésre vagy bejelentésre köteles lett
volna.
7.	 A közlési és változás bejelentési kötelezettség meg-
sértése esetén a biztosító a jelen Biztosítási Szabályzat
XXV. pontjában foglaltak szerint mentesül a szolgáltatási
kötelezettség alól.

Milyen következményekkel jár
a biztosítási kockázat jelentős
növekedéséről való tudomásszerzés?

XV. A biztosítási kockázat jelentős növekedése

1.	 Ha a biztosító a szerződéskötés után szerez tudomást
a szerződést érintő lényeges körülményekről vagy azok
változásáról, és ezek a körülmények a biztosítási kockázat
jelentős növekedését eredményezik, a tudomásszerzéstől
számított tizenöt napon belül javaslatot tehet a szerződés
módosítására, vagy a szerződést harminc napra írásban
felmondhatja.
2.	 Nem tekinthető a biztosítási kockázat jelentős növeke-
désének a biztosított életkora előrehaladásából származó
természetes egészségromlás lehetősége.
3.	 Ha a szerződő fél a módosító javaslatot nem fogadja
el, vagy arra annak kézhezvételétől számított tizenöt na-
pon belül nem válaszol, a szerződés a módosító javaslat
közlésétől számított harmincadik napon megszűnik, ha a
biztosító erre a következményre a módosító javaslat meg-
tételekor a szerződő fél figyelmét felhívta.
4.	 Az 1. és 2. pontokban meghatározott jogkövetkez-
mények akkor alkalmazhatók, ha a biztosítási szerződés
létrejöttétől, valamint a lényeges körülményekben, kérdé-
sekben bekövetkezett változások bejelentésére nyitva álló
határidőtől kevesebb, mint öt év telt el.

Milyen szabályok vonatkoznak a
biztosítási díjra?

XVI. A biztosítás díja

1.	 A biztosítás első díjrészlete a felek által meghatározott
időpontban, ennek hiányában az ajánlat megtételekor, a
rendszeres díj pedig annak az időszaknak az első napján
esedékes, amelyre a díj vonatkozik.
2.	 Az egyszeri díjat a biztosítási szerződés létrejöttekor
kell megfizetni.
3.	 A díjat a biztosító a biztosítási szerződés megkötéséig
díjelőlegnek tekinti, és kamatmentes letétként kezeli.
4.	 A díj a biztosítóhoz való beérkezéssel minősül megfi-
zetettnek.
5.	 Az ajánlat elutasítása esetén a biztosító a díjelőleget a
szerződőnek visszafizeti.
6.	 A díjfizetés módját a szerződő az ajánlat megtételekor
megválasztja. A díjfizetési módokat a jelen Biztosítási Sza-
bályzat 4. számú mellékletét képező, Díjkezelési tájékozta-
tó című szabályzat határozza meg.
7.	 A szerződő írásban vagy telefonon keresztül kérheti
a díjfizetés módjának módosítását, amennyiben az ese-
dékes díjat megfizette. A módosított díjfizetési mód a díj
soron következő esedékességének időpontjától érvényes.
8.	 A díjfizetési mód módosítása tranzakciós költséggel
jár, amelynek mértékét a jelen Biztosítási Szabályzat 2.
számú mellékletét képező, Költségek című szabályzat ha-
tározza meg.
9.	 A rendszeres díj fizetésének gyakorisága éves, azon-
ban a szerződő az ajánlat megtételekor kérheti a díj havi,
negyedéves vagy féléves részletekben történő megfizeté-

16 T&C_PE_202601_P

sét. A díjfizetés gyakoriságát a szerződő az ajánlat megté-
telekor megválasztja.
10.	 A szerződő írásban vagy telefonon keresztül kérheti a
díjfizetés gyakoriságának módosítását, amennyiben a biz-
tosítási díjat a biztosítási évfordulóig megfizette. A módosí-
tott díjfizetési gyakoriság a biztosítási évfordulót követően
érvényes.
11.	 A díjfizetési gyakoriság módosítása tranzakciós költ-
séggel jár, amelynek mértékét a jelen Biztosítási Szabály-
zat 2. számú mellékletét képező, Költségek című szabály-
zat határozza meg.
12.	 A szerződőnek a rendszeres díjfizetésen túl lehető-
sége van eseti díj befizetésére, valamint a rendszeres díj
előre fizetésére is.
13.	 A biztosítónak jogában áll a rendszeres, az egyszeri
és az eseti díjak minimális mértékét meghatározni, és azt
naptári évenként egyszer módosítani. A rendszeres, az
egyszeri és az eseti díj mindenkor aktuális minimális mér-
tékét a jelen Biztosítási Szabályzat 3. számú mellékletét
képező, A szerződés kiemelt paraméterei című szabályzat
határozza meg.
14.	 Elmaradt rendszeres díj esetében a biztosító a szer-
ződő által megfizetett eseti díjat a biztosítás elmaradt
rendszeres díjainak megfelelő összeghatárig rendszeres
díjként kezeli.
15.	 Az elmaradt rendszeres díjat a biztosító a Portfólió
Plusz kiegészítő biztosítás alszámláiról történő átkönyve-
léssel rendezi, amennyiben ezt a szerződő írásbeli nyi-
latkozattal kéri. Amennyiben a Portfólió Plusz kiegészítő
biztosítás alszámláinak aktuális értéke nem nyújt fedezetet
az elmaradt rendszeres díjak rendezésére, a biztosító a
késedelmes díjfizetés szabályai szerint jár el.
16.	 Csoportos beszedési megbízás esetén a biztosító jo-
gosult a szerződő bankszámláját a díj esedékességéhez
képest, az esedékesség hónapjában, más időpontban
megterhelni.
17.	 Amennyiben az elvárt és a befizetett díj összegének
különbözete a díjtűréshatár összegét nem haladja meg,
úgy a biztosító a különbözeti összeget a szerződő helyett
megfizeti, illetve azzal maga rendelkezik.
18.	 A díj mértékére és kezelésére vonatkozó részletes
szabályokat a jelen Biztosítási Szabályzat 3. számú mel-
lékletét képező, A szerződés kiemelt paraméterei című és
4. számú mellékletét képező, Díjkezelési tájékoztató című
szabályzatok határozzák meg.

XVII. A biztosítási díj szerződő számláján való
jóváírása és befektetési egységekké való
átváltása

1.	 A biztosító a kezdeti időszaki díjat a kötvény kiállításá-
nak napján írja jóvá a szerződő számláján.
2.	 Amennyiben a felek az első díj megfizetésére vonat-
kozóan halasztásban állapodtak meg, a biztosító a díjat
annak a biztosítóhoz azonosítható módon való beérkezé-
se napján írja jóvá a szerződő számláján.

3.	 A biztosító számlájára azonosítható módon beérke-
zett, már esedékes rendszeres díjak jóváírására a befize-
tés beérkezésének napján kerül sor.
4.	 A biztosító a számlájára azonosítható módon beérke-
zett előrefizetett, valamint eseti díjakat az alábbiak szerint
írja jóvá:
a)	 a beérkezés napján kerül sor az esetleges díjelma-
radás miatt korábban vagy éppen esedékessé vált díjak
levonására és jóváírására,
b)	 a fennmaradó összeg, illetőleg levonás hiányában a
teljes beérkezett összeg jóváírására a beérkezést követő
első munkanapon kerül sor.
5.	 A biztosító számlájára azonosítható módon beérkezett
előrefizetett, valamint eseti díjak tekintetében a beérkezés
napja a díjak biztosító számláján történt jóváírását követő
munkanap.
6.	 A nem azonosítható módon beérkezett befizetések
esetében a beérkezés napja az azonosítás napja. E befi-
zetett összegeket az azonosítás megtörténtéig a biztosító
kamatmentes letétként kezeli.
7.	 A jóváírt díjak, befektetési egységekké való átvál-
tása a díj eszközalapok közötti megosztására vonatkozó
nyilatkozatnak megfelelően, az eszközalapok befektetési
egységeinek eladása révén, a díj jóváírását követően, a
kötvény kiállításának napját követő értékelési napon érvé-
nyes aktuális áron történik. A biztosító az eladott befekteté-
si egységek darabszámát írja jóvá a szerződő számláján.
8.	 A díj jóváírására és átváltására vonatkozó részletes
szabályokat a jelen Biztosítási Szabályzat 4. számú mel-
lékletét képező, Díjkezelési tájékoztató című szabályzat
határozza meg.

XVIII. A biztosítási díj módosítása

1.	 A szerződő a biztosítási szerződés megkötése után
bármikor kérheti írásban a díjbeszedési költség nélküli
rendszeres biztosítási díj növelését.
2.	 A biztosítási szerződés megkötésétől számított három
év, díjjal fedezett időszak elteltével a szerződő írásban kér-
heti a díjbeszedési költség nélküli rendszeres biztosítási díj
csökkentését.
3.	 A növelt vagy csökkentett összegű biztosítási díj a
szerződő nyilatkozatának a biztosítóhoz való megérkezé-
sét követő biztosítási időszak első napjától érvényes.
4.	 A biztosító a rendszeres biztosítási díj csökkentését
a mindenkori aktuális minimális díj mértékéig teszi lehető-
vé, amely mértéket a jelen Biztosítási Szabályzat 3. számú
mellékletét képező, A szerződés kiemelt paraméterei című
szabályzat határozza meg.
5.	 A biztosító a rendszeres biztosítási díj növelését és
csökkentését minimális mértékhez kötheti, amely mértéket
a jelen Biztosítási Szabályzat 3. számú mellékletét képe-
ző, A szerződés kiemelt paraméterei című szabályzat ha-
tározza meg.

17 T&C_PE_202601_P

XIX. A díjfizetés szüneteltetése

1.	 A rendszeres díjas biztosítási szerződés létrejöttét kö-
vető három év, díjjal fedezett időszak, elteltével a szerződő
írásban kérheti, hogy a biztosító egy éves időtartamra en-
gedélyezze a díjfizetési kötelezettség szüneteltetését.
2.	 A díjfizetési kötelezettség szüneteltetése alatt a szer-
ződő eseti díj fizetésére jogosult.
3.	 A díjfizetés szüneteltetésének feltétele, hogy a szer-
ződés visszavásárlási értéke elérje a díjfizetés szünetel-
tetésére előírt minimális visszavásárlási értéket, amelynek
mértékét a biztosító évente egyszer, minden év május 1.
napjával, legfeljebb a jelen Biztosítási Szabályzat XXXIV.
fejezet 3. pontjában meghatározott mértékkel növelheti. A
díjfizetés szüneteltetésére előírt minimális visszavásárlási
értéket a jelen Biztosítási Szabályzat 3. számú mellékletét
képező, A biztosítási szerződés kiemelt paraméterei című
szabályzat határozza meg.
4.	 A díjfizetési kötelezettség szüneteltetése alatt a bizto-
sító a kockázati díjat és a költségeket érvényesíti.
5.	 A díjfizetés szüneteltetésére vonatkozó kérelem bizto-
sítóhoz történő beérkezését követő első hónapfordulón az
aktuális biztosítási összeget a biztosító a kezdeti biztosítási
összegnek megfelelő mértékre csökkenti. A kezdeti biz-
tosítási összeg mértékét a jelen Biztosítási Szabályzat 3.
számú mellékletét képező, A biztosítási szerződés kiemelt
paraméterei című szabályzat határozza meg.
6.	 Amennyiben a díjfizetés szüneteltetése alatt a befek-
tetési egységek aktuális értéke nem nyújt fedezetet a költ-
ségek érvényesítésére, a biztosítási szerződés a biztosítá-
si hónapforduló napján megszűnik.
7.	 A szüneteltetett díjfizetésű biztosítás is visszavásárol-
ható a díjjal rendezett tartamhoz tartozó befektetési egy-
ségekre vonatkozó visszavásárlási értékek figyelembevé-
telével.
8.	 A díjfizetés szüneteltetése a biztosítás tartama alatt
legfeljebb három alkalommal engedélyezhető.
9.	 Amennyiben a díjfizetés szüneteltetésének egy éves
időtartamát követően a szerződő a díjfizetést nem folytatja,
a biztosító a díjfizetési kötelezettség elmulasztásának sza-
bályai szerint jár el.
10.	 A díjfizetés szüneteltetése tranzakciós költséggel jár,
amelynek mértékét a jelen Biztosítási Szabályzat 2. számú
mellékletét képező, Költségek című szabályzat határozza
meg.

XX. Az értékkövetés

1.	 A szerződő a biztosítási szerződés megkötésekor vá-
laszthat a biztosító által felajánlott értékkövetés mértékei
közül.
2.	 A rendszeres díjas biztosítási szerződés esetén a biz-
tosító minden biztosítási évfordulón felajánlja a szerződő-
nek, hogy a biztosítási szerződés – díjbeszedési költség
nélküli – rendszeres díját növelje.
3.	 A biztosító az értékkövetés választható mértékéről a
szerződőt a biztosítási évfordulót legalább kilencven nap-
pal megelőzően írásban értesíti.

4.	 Az értékkövetés mértéke, a biztosító által a biztosítási
szerződés megkötésekor felajánlott mértékek alapján, a
biztosítás tartama alatt is megválasztható, illetve módosít-
ható.
5.	 Amennyiben a szerződő értékkövetési mérték módo-
sítására irányuló kérelme a biztosítóhoz a biztosítási évfor-
dulót legalább hatvan nappal megelőzően megérkezik, az
értékkövetés választott vagy módosított mértéke a soron
következő biztosítási évfordulótól érvényes.
6.	 Amennyiben a szerződő, értékkövetési mérték mó-
dosítására irányuló kérelme a biztosítóhoz, a biztosítási
évfordulót megelőző hatvan napon belül érkezik meg, az
értékkövetés választott vagy módosított mértéke a soron
következő biztosítási évfordulót követő biztosítási évfordu-
lótól érvényes.
7.	 A biztosító a szerződő nyilatkozata alapján módosított
mértékű értékkövetésről a szerződőt a biztosítási évfordu-
lót legalább hatvan nappal megelőzően írásban értesíti.
Az értesítés tartalmazza a biztosítási évfordulót követően
érvényes biztosítási díjat.
8.	 Amennyiben a szerződő az értékkövetést elfogadja,
a biztosítási szerződés a biztosítási évfordulót követően a
növelt biztosítási díjjal érvényes.
9.	 A szerződő értékkövetést elutasító nyilatkozatának el-
maradása esetén az értékkövetés elfogadottnak minősül.
10.	 Az értékkövetéssel nem növelt biztosítási díj megfize-
tése az értékkövetés elutasítását jelenti.
11.	 Az értékkövetés mértékének módosítása tranzakciós
költséggel jár, amelynek mértékét a jelen Biztosítási Sza-
bályzat 2. számú mellékletét képező, Költségek című sza-
bályzat határozza meg.

XXI. A díjfizetési kötelezettség elmulasztásának
következményei

1.	 Ha az esedékes biztosítási díjat nem fizetik meg, a
biztosító, az esedékesség napjától számított kilencvenedik
napon – a következményekre történő figyelmeztetés mel-
lett – a szerződő felet a felszólítás elküldésétől számított
harminc napos póthatáridő tűzésével a teljesítésre írásban
felhívja.
2.	 A póthatáridő eredménytelen elteltével a biztosító a
biztosítási szerződést díjmentesíti.
3.	 Amennyiben a díjmentesítés nem lehetséges, mert a
biztosítás visszavásárlási értéke nem éri el a díjmentesí-
tésre előírt minimális visszavásárlási értéket, a biztosító a
biztosítási szerződést visszavásárolja. A díjmentesítésre
előírt minimális visszavásárlási értéket a jelen Biztosítá-
si Szabályzat 3. számú mellékletét képező, A biztosítási
szerződés kiemelt paraméterei című szabályzat határozza
meg.
4.	 A biztosító a késedelmes díjfizetés tartama alatt a költ-
ségeket változatlanul érvényesíti.
5.	 Amennyiben a biztosító a költségeket nem tudja érvé-
nyesíteni, a biztosítási szerződés, a biztosítási hónapfordu-
ló napjával, kifizetés nélkül megszűnik.

18 T&C_PE_202601_P

Hatályba helyezhető-e újra a díjfizetés
elmulasztása miatt megszűnt
biztosítás?

XXII. A biztosítási szerződés ismételt hatályba
léptetése

1.	 Abban az esetben, ha a biztosítási szerződés a foly-
tatólagos díj meg nem fizetése következtében szűnt meg,
a szerződő fél a megszűnés napjától számított száznyolc-
van napon belül írásban kérheti a biztosítót a kockázatvi-
selés helyreállítására.
2.	 A biztosító a biztosítási fedezetet a megszűnt szerző-
dés feltételei szerint helyreállíthatja, feltéve, hogy az ös�-
szes elmaradt biztosítási díjat megfizetik.
3.	 Ha a szerződő a kockázatviselés helyreállítását a díj
meg nem fizetése következtében megszűnt biztosítási
szerződés megszűnését követő száznyolcvan napon túl
kéri, a biztosító a kérelmet új biztosítási szerződés megkö-
tésére tett ajánlatnak tekinti.

Milyen szolgáltatásokat nyújt a
biztosító?

XXIII. A biztosítási esemény és a biztosítási
szolgáltatás

1.	 Biztosítási eseménynek minősül:
a)	 a biztosított halála,
b)	 a társadalombiztosítási nyugellátásról szóló jogsza-
bály szerinti saját jogú nyugellátásra való jogosultság biz-
tosított általi megszerzése (ez alatt a tényleges nyugdíjas
állapotot kell érteni),
c)	 a biztosított egészségi állapotának legalább 40%-
os mértéket elérő károsodása, feltéve, hogy a biztosítási
szerződés létrejöttének időpontjában a biztosított egész-
ségkárosodása a 40%-os mértéket nem éri el (függetlenül
attól, hogy rokkantsági vagy rehabilitációs ellátásra jogo-
sult-e vagy sem), vagy
d)	 a biztosítási szerződés létrejöttekor érvényes öregsé-
gi nyugdíjkorhatár biztosított általi betöltése.
2.	 A biztosító a biztosítási esemény bekövetkezése ese-
tén a 3-8. pontokban meghatározott szolgáltatásokat telje-
síti.
3.	 A biztosított halála esetén a biztosító az a)-b) pontok-
ban meghatározott biztosítási összegek közül a maga-
sabb összeget fizeti ki egyösszegben:
a)	 aktuális biztosítási összeg,
b)	 a haláleset írásbeli bejelentését követő értékelési na-
pon a szerződő számláján nyilvántartott befektetési egy-
ségek aktuális értékének megfelelő összeg.
4.	 Ha a biztosított a társadalombiztosítási nyugellátás-
ról szóló jogszabály szerinti saját jogú nyugellátásra való
jogosultságot szerez, vagy betölti a biztosítási szerződés
létrejöttekor érvényes öregségi nyugdíjkorhatárt, a bizto-
sító a szerződő számláján a biztosítási esemény bekövet-

kezésének napját követő értékelési napon nyilvántartott
befektetési egységek aktuális értékét fizeti ki.
5.	 Amennyiben a 4. pontban meghatározott biztosítá-
si esemény a biztosítási szerződés létrejöttétől számított
10 éven túl következik be, akkor a biztosító, a biztosított
választásától függően, a biztosítási összeget vagy annak
egy részét:
a)	 egyösszegben,
b)	 határozott tartamú járadék formájában,
c)	 élethosszig tartó életjáradék formájában, vagy
d)	 elöl garanciaidős életjáradék formájában fizeti ki.
Amennyiben a járadék kifizetése a biztosítási összeg egy
részéből történik, a biztosítási összeg fennmaradó részét
a biztosító egy összegben kifizeti.
6.	 Amennyiben a 4. pontban meghatározott biztosítási
esemény a biztosítási szerződés létrejöttétől számított 10
éven belül következik be, akkor a biztosító, a biztosított vá-
lasztásától függően, a biztosítási összeget:
a)	 egyösszegben fizeti ki, amennyiben a járadék havi
összege nem éri el az 5000 Ft-ot,
b)	 határozott tartamú, nem csökkenő összegű, járadék
formájában fizeti ki; ez esetben a biztosítási szerződés lét-
rejöttétől a járadék utolsó részletének kifizetéséig legalább
10 év telik el,
c)	 élethosszig tartó életjáradék formájában fizeti ki, vagy
d) 	 elöl garanciaidős életjáradék formájában fizeti ki; ez
esetben a biztosítási szerződés létrejöttétől a járadék utol-
só részletének kifizetéséig legalább 10 év telik el.
Az élethosszig tartó életjáradék és az elöl garanciaidős
életjáradék formájában való kifizetés feltétele az, hogy a
szolgáltatás időpontjában a biztosítónak van ilyen szolgál-
tatása. A szolgáltatás az annak időpontjában érvényes díj-
szabás alapján történik.
7.	 A biztosított egészségi állapotának legalább 40%-os
mértéket elérő károsodása esetén a biztosító az a)-b) pon-
tokban meghatározott biztosítási összegek közül a maga-
sabb összeget fizeti ki:
a)	 aktuális biztosítási összeg,
b)	 az egészségi állapot károsodásának mértékét meg-
határozó, a rehabilitációs hatóság által kiállított, határozat
kiállításának napját követő értékelési napon a szerződő
számláján nyilvántartott befektetési egységek aktuális ér-
tékének megfelelő összeg.
8.	 A 7. pontban meghatározott biztosítási összeget vagy
annak egy részét a biztosító, a biztosított választásától
függően, egyösszegben, vagy határozott tartamú járadék
formájában fizeti ki.
Amennyiben a járadék kifizetése a biztosítási összeg egy
részéből történik, a biztosítási összeg fennmaradó részét
a biztosító egyösszegben kifizeti.
9.	 A biztosítási összeg és a visszavásárlási összeg kifi-
zetése esetén a biztosító a szerződő által megfizetett, be-
fektetési egységekre még át nem váltott, biztosítási díjat
visszafizeti.
10.	 Amennyiben a biztosítási szerződés a biztosítási ese-
mény bekövetkezése miatt szűnik meg, és a szerződő a
díjat a megszűnést követő időszakra vonatkozóan is meg-
fizette, amely díj – a díjbeszedési költség és a szerződés-

19 T&C_PE_202601_P

kötési költség levonását követően – befektetési egységek-
re való átváltásra került, a biztosító a szolgáltatási összeg
meghatározásakor a megszűnést követő időszakra vonat-
kozó díjat a szerződés aktuális értékének részeként figye-
lembe veszi.
11.	 Amennyiben a biztosítási szerződés a biztosítási ese-
mény bekövetkezése miatt szűnik meg, és a szerződő a
díjat a megszűnést követő időszakra vonatkozóan is megfi-
zette, amely díj – a díjbeszedési költség és a szerződéskö-
tési költség levonását követően – befektetési egységekre
való átváltásra nem került, a biztosító a díjat a szerződőnek
visszafizeti.
12.	 Ha a biztosított halála a kockázatelbírálási időszak
alatt következik be, és a biztosítási szerződés nem jön
létre, a biztosító visszafizeti a biztosítási szerződés első,
a szerződéskötési költséggel csökkentett, díjrészletét, il-
letve a szerződéskötési költséggel csökkentett egyszeri
díját.

XXIV. A biztosítási összeg módosítása

1.	 A biztosítási szerződés megkötésétől számított három
év, díjjal fedezett időszak elteltével a szerződő írásban
kérheti a rendszeres díjas biztosítási szerződés biztosítási
összegének módosítását.
2.	 A biztosítási összeg növelése esetén ismételt kocká-
zatelbírálásra kerül sor, amelynek költségeit a biztosító jo-
gosult a szerződőre hárítani.
3.	 A biztosítási összeg növelésének feltétele az, hogy
az ismételt kockázatelbírálás során a biztosító elfogad-
ja a biztosítási összeg növelésére irányuló kérelmet, és
amennyiben biztosítási díj növelése is szükséges, a nö-
velt biztosítási díj is megfizetésre kerüljön, és beérkezzen
a biztosító számlájára.
4.	 A növelt biztosítási összeg a 3. pontban meghatáro-
zott feltételek bekövetkezésétől számított első munkanapot
követő biztosítási hónapfordulótól érvényes.
5.	 A biztosítási összeg a kezdeti biztosítási összeg mér-
tékéig csökkenthető. A kezdeti biztosítási összeg mértékét
a jelen Általános Biztosítási Szabályzat 3. számú mellék-
letét képező, A szerződés kiemelt paraméterei című sza-
bályzat határozza meg.
6.	 Az aktuális biztosítási összeg maximális mértékét,
amely mértékig a biztosítási összeg növelése kérhető, a
jelen Általános Biztosítási Szabályzat 3. számú mellékletét
képező, A szerződés kiemelt paraméterei című szabályzat
határozza meg.

Mit kell tenni, ha káresemény történik?

XXV. A biztosítási esemény bekövetkezésére
vonatkozó bejelentési kötelezettség

1.	 A biztosítási eseményt, annak bekövetkezésétől szá-
mított harminc napon belül, a biztosítónak be kell jelenteni,
és a szükséges felvilágosításokat meg kell adni, valamint

lehetővé kell tenni a bejelentés és a felvilágosítások tartal-
mának ellenőrzését.
2.	 A biztosítási esemény bejelentéséhez szükséges do-
kumentumok az alábbiak:
a)	 a biztosító igénybejelentő nyomtatványa kitöltve és
aláírva,
b)	 a biztosított és a kedvezményezett életben létének
igazolásához és a biztosított és a kedvezményezett sze-
mélyének azonosításához szükséges okiratok, így különö-
sen a személyi igazolvány,
c)	 a biztosított és a kedvezményezett Pmt. szerinti átvilá-
gításához szükséges okiratok, amennyiben a szerződés-
kötés időpontjában vagy azt követően nem történt meg a
biztosított és a kedvezményezett átvilágítása,
3.	 A haláleseti szolgáltatási igény teljesítéséhez a 2.
pontban meghatározott dokumentumokon kívül a biztosító
az alábbi dokumentumok benyújtását kérheti vagy szerez-
heti be a szolgáltatási igény jogalapjának megállapításá-
hoz:
a)	 haláleset esetén:
aa) 	hitelesített halotti anyakönyvi kivonat,
ab) 	halottvizsgálati bizonyítvány másolata,
ac) 	boncolási jegyzőkönyv másolata,
ad) 	a halálhoz vezető betegség kezdetének és lefolyá-
sának tisztázásához szükséges orvosi dokumentumok,
(mely lehet: leletek másolata, így a gyógykezelések, vizs-
gálatok, kórházi zárójelentések, a háziorvosi betegkarton
másolata, a halotti epikrízist tartalmazó kórházi zárójelen-
tés másolata),
ae)	 kiskorú kedvezményezett esetén gyámhatósági hatá-
rozat másolata,
af)	 amennyiben az aa)-ae) pontban meghatározott do-
kumentumok nem magyar nyelven készültek, azok hiteles
magyar fordítása.
ag)	 ha a kedvezményezettet nem nevezték meg, vagy a
kedvezményezett a biztosítási esemény időpontja előtt el-
halálozott, jogerős öröklési bizonyítvány, jogerős hagyaté-
kátadó végzés másolata, illetve az elhunyt kedvezménye-
zett halotti anyakönyvi kivonata.
b)	 baleseti halál esetén:
ba)	 véralkohol vizsgálati eredmény, toxikus anyagok sze-
désére vonatkozó vizsgálati eredmény másolata, amen�-
nyiben készült,
bb)	rendőrségi vagy munkahelyi baleseti jegyzőkönyv
másolata,
bc) a biztosítási eseménnyel kapcsolatos balesettel ös�-
szefüggésben kiadott valamennyi orvosi ellátásról a biz-
tosító által a bejelentést követően meghatározott olyan
egyéb irat vagy dokumentum, illetve vizsgálati eredmény,
amely a biztosítási esemény bekövetkezésének igazolásá-
hoz, illetve a teljesítendő szolgáltatás mértékének megha-
tározásához szükséges,
bd)	kiskorú kedvezményezett esetén gyámhatósági hatá-
rozat másolata,
be)	 amennyiben a ba)-bd) pontban meghatározott doku-
mentumok nem magyar nyelven készültek, azok hiteles
magyar fordítása.

20 T&C_PE_202601_P

c)	 ha a halállal kapcsolatban hatósági eljárás indult:
ca)	 a tényállás megállapítására alkalmas hatósági okirat,
rendőrségi határozat, vádindítvány vagy vádirat, bírósági
ítélet, amennyiben rendelkezésre áll, vagy az eljárás során
hozott egyéb határozat,
cb)	 rendőrségi vagy munkahelyi baleseti jegyzőkönyv
másolata,	
cc)	 a biztosító által a bejelentést követően meghatározott
olyan egyéb irat vagy dokumentum, illetve vizsgálati ered-
mény, amely a biztosítási esemény bekövetkezésének iga-
zolásához, illetve a teljesítendő szolgáltatás mértékének
meghatározásához szükséges,
cd)	 amennyiben a ca)-cc) pontokban meghatározott ok-
iratok nem magyar nyelven készültek, azok hiteles magyar
fordítása.
4.	 A társadalombiztosítási nyugellátásról szóló jogsza-
bály szerinti saját jogú nyugellátásra való jogosultság biz-
tosított általi megszerzése és a biztosítási szerződés létre-
jöttekor érvényes öregségi nyugdíjkorhatár biztosított általi
betöltése esetén fizetendő biztosítási összeg kifizetéséhez
a 2. pontban meghatározott dokumentumokon kívül a biz-
tosító az alábbi dokumentumok benyújtását kérheti vagy
szerezheti be a szolgáltatási igény jogalapjának megálla-
pításához:
a)	 a társadalombiztosítási nyugellátásról szóló jogsza-
bály szerinti saját jogú nyugellátásra vagy öregségi nyu-
gellátásra való jogosultságról szóló határozat,
b)	 amennyiben az a) pontban meghatározott okirat nem
magyar nyelven készült, annak hiteles magyar fordítása.
5.	 A biztosított egészségi állapotának legalább 40%-os
mértéket elérő egészségkárosodása esetén fizetendő biz-
tosítási összeg kifizetéséhez a 2. pontban meghatározott
dokumentumokon kívül a biztosító az alábbi dokumentu-
mok benyújtását kérheti vagy szerezheti be a szolgáltatási
igény jogalapjának megállapításához:
a)	 a munkaképesség-csökkenés megállapítására jogo-
sult szerv, illetve az egészségi állapot mértékét meghatá-
rozó rehabilitációs hatóság által kiállított és a hozzá be-
nyújtott orvosi dokumentumok, határozatok, minősítések
másolata,
b)	 a munkaképesség csökkenéshez vezető betegség
vagy baleset kezdetének és lefolyásának tisztázásához
szükséges orvosi dokumentumok (mely lehet: leletek má-
solata, így a gyógykezelések, vizsgálatok, kórházi záróje-
lentések, háziorvosi betegkarton másolata), melyek a biz-
tosítási esemény bekövetkezésének igazolásához, illetve
a teljesítendő szolgáltatás mértékének meghatározásához
szükségesek.
c)	 amennyiben az a)-b) pontokban meghatározott okira-
tok nem magyar nyelven készültek, azok hiteles magyar
fordítása.
6.	 A személyi igazolvány benyújtásának kötelezettségét
a kedvezményezett annak bemutatásával teljesíti.
7.	 Amennyiben az okirat beszerzéséhez adatvédelmi
okok miatt az érintett hozzájárulása szükséges, a hozzájá-
rulás beszerzése, illetőleg megadása a kedvezményezett
kötelezettsége és a dokumentumok beszerzésének költ-
sége is a kedvezményezettet terheli.

8.	 Az okiratok beszerzésével kapcsolatos költséget az
köteles viselni, aki igényét a biztosítóval szemben érvé-
nyesíteni kívánja.
9.	 A biztosító a biztosítási szolgáltatást a biztosítási ese-
mény bekövetkezésének igazolásához szükséges összes
okirat benyújtását követő harminc napon belül teljesíti,
amennyiben a teljesítésre köteles.

XXVI. A biztosítási kötvény elvesztése vagy
megsemmisülése

1.	 A biztosítási kötvény elvesztése vagy megsemmisü-
lése esetén a biztosító az eredetivel megegyező kötvény-
másodlatot állít ki, amennyiben ezt az ügyfél kéri, és teljes
bizonyító erejű magánokiratban nyilatkozik az eredeti köt-
vény elvesztéséről vagy megsemmisüléséről.
2.	 A másodlat kibocsátásával az eredeti kötvény érvény-
telenné válik, amely tényt a biztosító a biztosítási kötvény
másodlatán feltünteti.

Mely esetekben mentesül a biztosító
a szolgáltatási kötelezettség alól,
illetve mely esetekre nem terjed ki
a biztosítás?

XXVII. A biztosító mentesülése

1.	 A közlésre vagy a változás bejelentésére irányuló
kötelezettség megsértése esetén a biztosító kötelezett-
sége nem áll be, kivéve, ha a szerződő fél bizonyítja,
hogy az elhallgatott vagy be nem jelentett körülményt
a biztosító a szerződéskötéskor ismerte, vagy az nem
hatott közre a biztosítási esemény bekövetkeztében.
2.	 A közlési kötelezettség megsértése ellenére beáll
a biztosító kötelezettsége, ha a szerződés megköté-
sétől a biztosítási esemény bekövetkeztéig öt év már
eltelt.
3.	 A változás bejelentésére irányuló kötelezettség
megsértése ellenére beáll a biztosító kötelezettsége,
ha a változás bejelentési határidő leteltét követően öt
év már eltelt.
4.	 A biztosító kötelezettsége nem áll be, ha a szer-
ződő fél, a biztosított (kedvezményezett) a biztosí-
tási esemény bekövetkezését a szerződésben meg-
állapított határidőben a biztosítónak nem jelenti be,
a szükséges felvilágosítást nem adja meg, vagy a
felvilágosítások tartalmának ellenőrzését nem teszi
lehetővé, és emiatt a biztosító kötelezettsége szem-
pontjából lényeges körülmény kideríthetetlenné vá-
lik.
5.	 A biztosító kötelezettsége nem áll be, ha a bizto-
sított szándékosan elkövetett súlyos bűncselekménye
folytán, azzal összefüggésben vagy a szerződéskötés-
től számított két éven belül elkövetett öngyilkossága
következtében halt meg.

21 T&C_PE_202601_P

6.	 A biztosító kötelezettsége nem áll be, ha a bizto-
sított a kedvezményezett szándékos magatartása kö-
vetkeztében vesztette életét; a visszavásárlási összeg
ebben az esetben az örökösöket illeti meg, és a ked-
vezményezett abból nem részesülhet.
7.	 Ha a biztosítási szerződés bármely okból a bizto-
sítási összeg kifizetése nélkül szűnik meg, a biztosító,
a biztosítási esemény bejelentésének a biztosítóhoz
való beérkezése napját követő értékelési napon érvé-
nyes, visszavásárlási összeget fizeti ki.
8.	 A (viszont)biztosító(k) nem tekinthető(ek) fedeze-
tet nyújtónak, és a (viszont)biztosító(k) nem felelős(ek)
semmilyen követelés kifizetéséért vagy juttatás nyúj-
tásáért a jelen szerződés alapján, amennyiben a fe-
dezet nyújtása, a követelés kifizetése vagy a juttatás
nyújtása a (viszont)biztosítót az ENSZ határozatai, az
Európai Unió, az Egyesült Királyság vagy az Amerikai
Egyesült Államok kereskedelmi vagy gazdasági szank-
ciói, törvényei vagy rendelkezései szerinti szankciók-
nak, tilalmaknak vagy korlátozásoknak tenné ki.

XXVIII. Kizárások

1.	 A biztosító kizárja a kockázatviselés köréből, és
nem tekinti biztosítási eseménynek azt az eseményt,
amely:
a)	 bármely olyan eseménnyel összefüggésben kö-
vetkezett be, amelynek oka közvetve vagy közvetlenül
a HIV (Emberi Immunhiányt Okozó Vírus) és / vagy
bármely HIV-vel kapcsolatos betegség, beleértve az
AIDS-t (Szerzett Immunhiányos Szindróma), és / vagy
annak bármi mutáns származéka vagy változata,
b)	 közvetve vagy közvetlenül összefüggésben áll har-
ci eseményekkel vagy más háborús cselekményekkel,
lázadással, zavargással vagy terrorcselekménnyel,
hadüzenettel vagy anélkül vívott harccal, határvillon-
gással, felkeléssel, forradalommal, zendüléssel, a tör-
vényes kormány elleni puccsal vagy puccskísérlettel,
népi megmozdulással, nem engedélyezett tüntetéssel
vagy be nem jelentett sztrájkkal, idegen ország korlá-
tozott célú hadcselekményeivel, kommandó támadás-
sal.
c)	 bármely idegi vagy elmebeli rendellenességgel
összefüggésben következett be, függetlenül annak el-
nevezésétől vagy osztályozásától (pszichikai állapot,
depresszió vagy elmezavar),
d)	 a biztosított motoros eszközökkel folytatott sport-
tevékenységének következménye,
e)	 a biztosított hivatásszerű sportolása közben kö-
vetkezett be,
f)	 bármely, különlegesen veszélyes sportcselek-
ménnyel, így a küzdősportok közül a birkózással, az
ökölvívással, a harcművészetekkel (különösen: judo,
karate, aikido, kungfu, iaido, taekwon-do, kempo, ken-
do, kick-box, pankráció, szumo, capoeira, tai-chi, thai
box, hapkido, ketrecharc) összefüggésben követke-
zett be,

g)	 az egyéb sportok és hobbijellegű tevékenységek
közül a hegyi kerékpározással, (Mountain bike), BMX-
cross-szal, BMX-szel és skate-tel, gyorsasági kerékpá-
rozással összefüggésben következett be,
h)	 bármely, extrém sportcselekménnyel összefüg-
gésben következett be; extrém sportnak minősül a
társadalombiztosítási szerv által annak tekintett sza-
badidős tevékenység, így: a bázisugrás, a mélybe
ugrás (bungee jumping), az egykezes és nyílttengeri
vitorlázás, az ejtőernyőzés, a falmászás, a hegy- és
sziklamászás az V. foktól, a hőlégballonozás, a jet-ski,
a magashegyi expedíció, a műrepülés, a paplanernyő-
zés, a rally, a roncsautó sport, a sárkányrepülés, a vad-
vízi evezés, a vízisízés; a kizárás a biztosítás tartama
alatt a társadalombiztosítási szerv által alkalmazott
mindenkor aktuális hivatalos besorolás szerint extrém
sportnak tekintett egyéb szabadidős tevékenységekre
is kiterjed,
i)	 bármely légi jármű, repülő szerkezet, vagy ejtőer-
nyő pilótaként vagy utasként történő használata so-
rán következett be, kivéve, ha a biztosítási esemény
a szervezett légi utas- vagy áruforgalom keretében
végrehajtott olyan légi úton vagy körrepülésen való
részvétel következménye, amelyen a biztosított a légi
forgalomban engedélyezett légi jármű utasaként, sze-
mélyzeteként vagy az előbbi járműre vezetői engedél�-
lyel rendelkező, hivatásszerűen tevékenykedő vezető-
ként vett részt,
j)	 föld alatti vagy víz alatti munkavégzés vagy ilyen
területen folytatott sporttevékenység következménye,
k)	 robbanószerekkel, robbanó szerkezetekkel való
foglalkozás következménye,
l)	 a biztosított fegyverviselésével okozati összefüg-
gésben következett be,
m)	 az atommag szerkezetének módosulása, radio-
aktív sugárzás, vagy egyéb ionizáló sugárforrás miatt
következett be, minden körülmények között, békében
és háborúban egyaránt,
n)	 a biztosított súlyosan ittas állapotával (2,51‰ vagy
azt meghaladó véralkohol szint) okozati összefüggés-
ben következett be,
o)	 azzal összefüggésben következett be, hogy a biz-
tosított alkoholos befolyásoltságú állapotban (0,8‰
vagy azt meghaladó véralkohol szint) vezetett gépjár-
művet,
p)	 azzal összefüggésben következett be, hogy a biz-
tosított vezetői engedély vagy érvényes forgalmi en-
gedély nélkül vezetett gépjárművet, és egyúttal egyéb
közlekedésrendészeti szabályt is megszegett,
q)	 azzal összefüggésben következett be, hogy a biz-
tosított kábító, bódító szerek, gyógyszer vagy gyógy-
kezelés hatása alatt állt, vagy egyéb vegyi anyagot
bódító szerként alkalmazott, kivéve, ha a fenti állapot
egészségügyi intézményben dolgozó egészségügyi
alkalmazott utasítása alapján, annak pontos betartása
mellett alakult ki,
r)	 azzal összefüggésben következett be, hogy a biz-
tosított, munkavégzése során, a munkavédelmi szabá-

22 T&C_PE_202601_P

lyokat szándékosan vagy súlyosan gondatlanul meg-
sértette, továbbá,
s)	 ha a baleset bekövetkezését követően nem vett
igénybe haladéktalanul orvosi segítséget vagy az or-
vosi kezelést a gyógyító eljárás befejezéséig nem foly-
tatta,
t)	 a biztosított öncsonkításával vagy ennek kísérle-
tével összefüggésben következett be, tekintet nélkül a
biztosított elkövetéskori elme- és tudatállapotára,
u)	 olyan balesetből eredő sérülés következménye,
amely összefügg a biztosított aktív szolgálatával bár-
mely nemzet vagy nemzetközi szervezet bármely fegy-
veres erejénél.
2.	 Az 1. pontban foglalt esetekben a biztosító a ha-
láleset vagy az egészségkárosodás bejelentésnek a
biztosítóhoz való megérkezése napját követő értéke-
lési napon érvényes visszavásárlási összeget fizeti
ki.

Milyen egyéb rugalmas szolgáltatásokat
nyújt a biztosítás?

XXIX. Díjmentesítés

1.	 Rendszeres díjas biztosítás esetén a biztosítási szer-
ződés megkötésétől számított három év díjjal fedezett idő-
szak elteltével a szerződő írásban kérheti, hogy a biztosító
a biztosítási szerződést díjmentesítse.
2.	 A biztosító a biztosítási szerződést a szerződő nyilat-
kozatának a biztosítóhoz történő beérkezését követő ötö-
dik naptól számított első biztosítási hónapforduló kezdeté-
vel díjmentesíti.
3.	 A szerződő további díjfizetési kötelezettsége ezzel
megszűnik, de az eseti díjak fizetésére való jogosultsága
változatlanul megmarad.
4.	 A díjmentesítés feltétele, hogy a biztosítási szerződés
visszavásárlási értéke elérje a díjmentesítésre előírt mini-
mális visszavásárlási értéket, amelyet a biztosító évente
egyszer, május 1. napjával, a jelen Biztosítási Szabályzat
XXXIV. fejezetének 3. pontjában meghatározott mértékkel
növelhet. A díjmentesítésre előírt minimális visszavásárlási
értéket a jelen Biztosítási Szabályzat 3. számú mellékletét
képező, A biztosítási szerződés kiemelt paraméterei, című
szabályzat határozza meg.
5.	 A biztosító a díjmentesítés napjától a költségeket vál-
tozatlanul érvényesíti.
6.	 A díjmentesítéssel egy időben az aktuális biztosítási
összeget a biztosító a kezdeti biztosítási összegnek meg-
felelő mértékre csökkenti. A kezdeti biztosítási összeg
mértékét a jelen Biztosítási Szabályzat 3. számú mellék-
letét képező, A biztosítási szerződés kiemelt paraméterei,
című szabályzat határozza meg.
7.	 Azon a biztosítási hónapfordulón, amelyen a befekte-
tési egységek aktuális értéke nem nyújt fedezetet a szer-
ződő számláját terhelő költségek és a kockázati díj érvé-
nyesítésére, a biztosítási szerződés megszűnik.

8.	 Díjmentesített biztosítás esetén a szerződő írásban
kérheti a rendszeres díjfizetés visszaállítását.
9.	 A díjfizetés visszaállítása esetén a díj mértéke, a díjfi-
zetés visszaállításának időpontjában érvényes szabályok
alapján, a korábbi díj mértékétől eltérő lehet.
10.	 A biztosítási szerződés a díjmentesítést követően is
visszavásárolható a jelen Biztosítási Szabályzat 3. számú
mellékletét képező, A biztosítási szerződés kiemelt para-
méterei című szabályzatban meghatározott, az aktuális
biztosítási évnek megfelelő százalékos mértékek figye-
lembevételével.
11.	 A díjmentesítés tranzakciós költséggel jár, amelynek
mértékét a jelen Biztosítási Szabályzat 2. számú mellékle-
tét képező, Költségek című szabályzat határozza meg.

XXX. Visszavásárlás

1.	 A szerződő a biztosítási szerződés tartama alatt
írásban kérheti a biztosítótól a biztosítási szerződés vis�-
szavásárlását. A biztosítási szerződés a szerződő vissza-
vásárlásra irányuló nyilatkozatának a biztosítóhoz történő
megérkezését követő nap 0.00 órájakor megszűnik.
2.	 Amennyiben a szerződő visszavásárlás iránti kérelme
nem munkanapon érkezik be a biztosítóhoz, a kérelem be-
érkezésének napja a beérkezést követő első munkanap.
3.	 A biztosító a biztosítási szerződés megszűnésének
napján érvényes visszavásárlási összeget a biztosított ré-
szére a biztosítási szerződés megszűnését követő tizenöt
napon belül megfizeti.
4.	 A visszavásárlási összeg a szerződő számláján nyil-
vántartott befektetési egységek, a visszavásárlás iránti ké-
relem biztosítóhoz történő megérkezését követő első érté-
kelési napon megállapított áron számított összértékének
a jelen Biztosítási Szabályzat 3. számú mellékletét képe-
ző, A szerződés kiemelt paraméterei című szabályzatban
meghatározott százaléka.
5.	 A díjtűréshatár öszegét meg nem haladó visszavásár-
lási összeggel a biztosító rendelkezik.
6.	 A visszavásárlási összeg számítása szempontjából
csak a díjjal fedezett tartam vehető figyelembe.
7.	 A visszavásárolt biztosítási szerződés nem helyezhe-
tő újra hatályba.

Mit érdemes tudni az eszközalapokról?

XXXI. Eszközalapok létrehozása és
megszüntetése

1.	 A biztosítónak jogában áll, hogy eszközalapot létre-
hozzon, valamint meglévőt megszüntessen, illetve hogy a
meglévő eszközalap nevét és befektetési politikáját, vala-
mint az alapkezelők körét megváltoztassa.
2.	 A biztosító az eszközalap létrehozása előtt hirdetmény
útján tájékoztatja a szerződőt. A biztosító az eszközalap
megszüntetése előtt legalább harminc nappal írásban ér-
tesíti a szerződőt, és megküldi részére a választható esz-
közalapok befektetési politikáját.

23 T&C_PE_202601_P

3.	 Az eszközalap megszüntetése esetén a biztosító fel-
ajánlja a szerződő részére a megszűnő eszközalap befek-
tetési egységeinek bármely más működő vagy a létrejövő
eszközalap befektetési egységeibe való költségmentes
áthelyezését.
4.	 Amennyiben a szerződő az értesítés kézhezvételétől
számított harminc napon belül nem rendelkezik a meg-
szűnő eszközalap befektetési egységeinek áthelyezésé-
ről, azokat a biztosító az általa meghatározott eszközalap
befektetési egységeibe helyezi át.
5.	 Amennyiben az eszközalapot érintő változás kizáró-
lag az eszközalap elnevezésére, alapkezelőjére és befek-
tetési politikájára vonatkozik, de nem érinti annak kocká-
zati besorolását és alapvető célját, a biztosító a szerződőt
az eszközalap megváltozott befektetési politikájáról annak
hatályba lépése előtt hirdetmény útján tájékoztatja.
6.	 Amennyiben az eszközalapot érintő változás érinti an-
nak kockázati besorolását és alapvető célját, a biztosító
a módosítás hatálybalépése előtt harminc nappal írásban
értesíti a szerződőt, valamint felajánlja a megváltozott esz-
közalap befektetési egységeinek bármely más működő
eszközalap befektetési egységeibe való költségmentes
áthelyezését.
7.	 A biztosítónak joga van befektetési egységek felosz-
tására vagy összevonására, ami megváltoztatja a befekte-
tési egységek számát és a befektetési egységek értékét.
A befektetési egységek felosztása vagy összevonása nem
befolyásolja a szerződő érintett alszámláin nyilvántartott
összes befektetési egység aktuális értékét.

XXXII. Eszközalap felfüggesztése és
szétválasztása

1.	 A biztosító az ügyfelek érdekében az eszközalap
befektetési egységeinek eladását és vételét felfüggeszti
(eszközalap-felfüggesztés), amennyiben az eszközalap
nettó eszközértéke, illetve ezzel együtt a befektetési egy-
ségeknek az árfolyama azért nem állapítható meg, mert
az eszközalap eszközei részben vagy egészben illikvid
eszközzé váltak.
2.	 Az eszközalap felfüggesztését a biztosító az annak
okául szolgáló körülményről való tudomásszerzést köve-
tően haladéktalanul végrehajtja arra az értékelési nap-
ra (a továbbiakban: az eszközalap-felfüggesztés kezdő
időpontja) visszamenő hatállyal, amely értékelési napot
megelőzően az utolsó alkalommal megállapítható volt az
eszközalap nettó eszközértéke.
3.	 Az eszközalap felfüggesztésének tartama alatt – a
biztosítási díj felfüggesztett eszközalapról való átirányítása
kivételével – a felfüggesztett eszközalapot érintő ügyfél-
rendelkezések, így különösen átváltás, nem teljesíthetőek.
Amennyiben az eszközalap felfüggesztésének tartama a
harminc napot meghaladja, akkor az eszközalap-felfüg-
gesztés kezdő időpontját követő harmincötödik napig a
biztosító igazolható módon írásbeli tájékoztatást küld a
felfüggesztett eszközalappal érintett valamennyi szerző-
dő részére arról, hogy az eszközalap-felfüggesztés meg-
szüntetését követően a biztosító akkor teljesíti ezeket az

ügyfélrendelkezéseket, ha azok teljesítésére vonatkozóan
a szerződő az eszközalap-felfüggesztés megszünteté-
sét követően ismételten rendelkezést ad. A felfüggesztés
tartama alatt felfüggesztett eszközalapra vonatkozóan
rendelkezést adó szerződők számára a biztosító haladék-
talanul tájékoztatást ad az ügyfélrendelkezéssel kapcso-
latban.
4.	 Amennyiben a befizetett díjat a szerződés, illetve az
ügyfél rendelkezése alapján a biztosítónak a felfüggesztett
eszközalapba kellene befektetnie, a biztosító – a szerző-
dés vagy a szerződő eltérő rendelkezése hiányában – kö-
teles a díjat elkülönítetten nyilvántartani. Ha a fenti esetben
az eszközalap felfüggesztésének tartama a harminc na-
pot meghaladja, akkor az eszközalap-felfüggesztés kezdő
időpontját követő harmincötödik napig a biztosító igazol-
ható módon írásbeli tájékoztatást küld az érintett szerződő
részére arról, hogy az elkülönítetten nyilvántartott és az
eszközalap-felfüggesztés időtartama alatt beérkező díjat
mely másik, fel nem függesztett eszközalapba irányítja át –
azzal ellentétes ügyfélrendelkezés hiányában – az eszköz-
alap-felfüggesztés kezdő időpontját követő negyvenötödik
naptól.
5.	 Az eszközalap felfüggesztésének tartama alatt a
szerződésben meghatározott időpont elérése (lejárat),
mint biztosítási esemény bekövetkezése vagy a szerződés
teljes visszavásárlása esetében a biztosító a szerződő
számlája aktuális egyenlegének értékét a felfüggesztett
eszközalap befektetési egységeinek figyelmen kívül ha-
gyásával állapítja meg. A biztosító a fenti esetekben az
eszközalap-felfüggesztés megszüntetését követő tizenöt
napon belül – amennyiben a 10. pontban írt feltétel nem
áll fenn – köteles a szerződő számláján a felfüggesztett
eszközalap befektetési egységeiből nyilvántartott befekte-
tési egységeknek az eszközalap-felfüggesztés megszün-
tetését követő első ismert árfolyamán számított aktuális
értékét vagy ugyanezen az árfolyamon a visszavásárlásra
vonatkozó szerződéses rendelkezések szerinti összeget
kifizetni.
6.	 A biztosító baleseti haláleseti és haláleseti (kockáza-
ti) szolgáltatása teljesítését az eszközalap felfüggesztése
annyiban érinti, hogy a biztosító a szerződő számlája aktu-
ális egyenlegének értékét a felfüggesztett eszközalap be-
fektetési egységeinek az eszközalap felfüggesztést meg-
előző, utolsó ismert árfolyama alapján határozza meg, és
a biztosítási szerződés szerinti kifizetési kötelezettségét a
biztosító az eszközalap felfüggesztésének tartama alatt
is a fentiek alapján meghatározott értékben teljesíti a fel-
függesztett eszközalap befektetési egységei tekintetében
teljesítendő szolgáltatásrész vonatkozásában, azonban
biztosítottanként legfeljebb harmincmillió forint összegha-
tárig. Az eszközalap-felfüggesztés megszüntetését követő
tizenöt napon belül az eszközalap-felfüggesztés meg-
szüntetését követő első ismert árfolyamon a biztosító a fel-
függesztett eszközalap befektetési egységei tekintetében
teljesítendő haláleseti (kockázati) szolgáltatásrészt újra
megállapítja, és amennyiben ez meghaladja a korábban
erre kifizetett összeget, akkor a különbözetet utólag kifizeti.
Amennyiben a 10. pontban írt feltétel fennáll, akkor a bizto-

24 T&C_PE_202601_P

sító a fenti újbóli megállapítást és a különbözet kifizetését a
10. pontban írt elszámolás keretében teljesíti.
7.	 Az eszközalap-felfüggesztés végrehajtását követő-
en az eszközalap-felfüggesztés megszüntetéséig és az
eszközalap ezt követő első ismert nettó eszközértékének
megállapításáig nem terjeszthető vagy értékesíthető olyan
biztosítási termék vagy szerződés, amely mögött kizárólag
felfüggesztett eszközalap áll.
8.	 Az eszközalap-felfüggesztés időtartama legfeljebb
egy év, amelyet a biztosító indokolt esetben összesen
további egy évvel meghosszabbíthat. A biztosító a meg-
hosszabbításról szóló döntését az eszközalap-felfüggesz-
tés időtartamának lejártát legalább tizenöt nappal meg-
előzően, figyelemfelhívásra alkalmas módon közzéteszi a
honlapján, valamint kifüggeszti az ügyfélszolgálati irodái-
ban, továbbá egyidejűleg megküldi az MNB részére.
9.	 A biztosító az eszközalap-felfüggesztést haladéktala-
nul megszünteti:
a)	 az eszközalap-felfüggesztés időtartamának lejártát
követően;
b)	 az eszközalap-felfüggesztés okául szolgáló körül-
mény megszűnéséről való tudomásszerzését követően;
vagy
c)	 amennyiben azt az MNB határozatban elrendeli.
10.	 Amennyiben az eszközalap-felfüggesztés 9. pont
szerinti megszüntetésekor az eszközalap nettó eszközér-
téke, illetve ezzel együtt a befektetési egységeknek az
árfolyama továbbra sem állapítható meg azért, mert az
eszközalap eszközei részben vagy egészben illikvid esz-
közök, akkor a biztosító az eszközalapot megszünteti, és
az ügyfelekkel – a megszüntetéskori aktuális piaci helyzet
alapul vételével – elszámol.
11.	 Az eszközalap-felfüggesztés kezdő időpontját köve-
tő harminc napon belül a biztosító – a szerződők közötti
egyenlő elbánás elvének biztosítása és a biztosító esz-
közalappal kapcsolatos szolgáltatásainak folyamatos
fenntartása érdekében – az illikviddé vált eszközöket és
az eszközalap egyéb, nem illikvid eszközeit szétválaszt-
ja, azaz az eszközalapot illikvid és nem illikvid eszközöket
tartalmazó utódeszközalapokra bontja (szétválasztás) ak-
kor, ha az eszközalap utolsó ismert nettó eszközértékének
legfeljebb hetvenöt százalékát képviselő eszközök váltak
illikviddé. A szétválasztás végrehajtásával egyidejűleg a
nem illikvid eszközöket tartalmazó utódeszközalap vonat-
kozásában az eszközalap-felfüggesztés megszűnik, és az
önálló eszközalapként működik tovább. Garantált eszköz-
alap esetén – függetlenül az illikvid eszközök hányadától
– a teljes eszközalap felfüggesztésre kerül. Ebben az eset-
ben a garancia lejáratakor a biztosító az eredeti szerződé-
ses feltételek szerint számol el az ügyfelekkel.
12.	 A szétválasztás esetében a biztosító az illikviddé
vált eszközöket elkülönítetten, ugyancsak önálló esz-
közalapként tartja nyilván, amelyre vonatkozóan az esz-
közalap-felfüggesztés az 1-10. pontokban írtak szerint
marad érvényben azzal, hogy az eszközalap-felfüg-
gesztés kezdő időpontjának az eredeti eszközalap-fel-
függesztés kezdő időpontját kell tekinteni. A szétválasz-
tás következtében az eredeti eszközalap megszűnik,

amelynek során az eredeti eszközalap befektetési egy-
ségeit a biztosító ügyfelenként olyan arányban rendeli
az illikvid és nem illikvid eszközöket tartalmazó utódesz-
közalapokhoz, amilyen arányt az illikvid és nem illikvid
eszközök az eredeti eszközalap utolsó ismert nettó
eszközértékén belül képviseltek. Szétválasztás esetén
a 3-4. pontokban szereplő tájékoztatási kötelezettség
kiegészül a szétválasztásról szóló értesítéssel.
13.	 Az eszközalap-felfüggesztés és szétválasztás a szer-
ződő díjfizetési kötelezettségét és a biztosító szolgáltatási
kötelezettségét – e fejezet rendelkezésit figyelembe véve
– nem szünteti meg.
14.	 A biztosító a 15. pontban írt módon tájékoztatja a szer-
ződőt
a)	 az eszközalap-felfüggesztés és a szétválasztás tör-
vényi megalapozottságáról, végrehajtásáról, annak indo-
káról, a felfüggesztés kezdő időpontjáról, a szerződést és
annak teljesítését érintő következményeiről, ideértve külö-
nösen az ügyfeleket érintő befektetési kockázatok változá-
sát, valamint a költségek és díjak érvényesítésének szabá-
lyait; és
b)	 az eszközalap-felfüggesztés megszüntetéséről, an-
nak indokáról, valamint a megszüntetésnek a szerződést
és annak teljesítését érintő következményeiről.
15.	 A biztosító a 14. pont szerinti tájékoztatást az eszköz-
alap-felfüggesztés és a szétválasztás végrehajtásával,
valamint az eszközalap-felfüggesztés megszüntetésével
egyidejűleg, figyelemfelhívásra alkalmas módon közzéte-
szi a honlapján, és kifüggeszti az ügyfélszolgálati irodái-
ban, továbbá a tájékoztatást folyamatosan naprakészen
tartja. A biztosító a tájékoztatást egyidejűleg megküldi az
MNB részére.

Milyen szabályai vannak a befektetési
egységek áthelyezésének és a díj
megosztása módosításának?

XXXIII. Befektetési egységek áthelyezése és a díj
megosztásának módosítása

1.	 A szerződő írásban kérheti a biztosítót, hogy a va-
lamely alszámláján nyilvántartott befektetési egységeit,
vagy azok egy részét más alszámlára helyezze át (átvál-
tás). A szerződő egy időben legfeljebb tíz eszközalapban
rendelkezhet befektetési egységekkel.
2.	 A biztosító az áthelyezést a szerződő nyilatkozatá-
nak a biztosítóhoz történő megérkezésének napján vagy
az azt követő napon, amennyiben azok munkanapok, az
alábbiak szerint hajtja végre:
a)	 amennyiben a szerződő nyilatkozata 15.00 óra előtt,
vagy MyMetLife ügyfélportálon keresztül 23.59 óráig ér-
kezik meg a biztosítóhoz, úgy az áthelyezést a biztosító a
nyilatkozat beérkezését követő munkanapon rögzíti, és a
rögzítést követő munkanapon hajtja végre,
b)	 amennyiben a szerződő nyilatkozata 15.00 óra után,
vagy MyMetLife ügyfélportálon keresztül 23.59 óra után
érkezik meg a biztosítóhoz, úgy az áthelyezést a biztosí-

25 T&C_PE_202601_P

tó a nyilatkozat beérkezését követő második munkanapon
rögzíti, és a rögzítést követő munkanapon hajtja végre.
3.	 Amennyiben a szerződő nyilatkozata nem munka-
napon érkezik be a biztosítóhoz, úgy a nyilatkozat beér-
kezésének napja a beérkezést követő első munkanap,
egyebekben az áthelyezés végrehajtására a 2. pontban
meghatározott szabályok vonatkoznak.
4.	 A szerződő az áthelyezésre irányuló kérelmet a My-
MetLife ügyfélportálon is kezdeményezheti. Ilyen eset-
ben a biztosító az áthelyezést kedvezményes díjtétellel
hajtja végre.
5.	 Az áthelyezés a végrehajtás napján érvényes áron
történik.
6.	 A biztosító évente egyszer jogosult az áthelyezés
időpontját módosítani, amennyiben a biztosító üzletszerű
működése azt indokolja, feltéve, hogy a módosítás a fel-
dolgozás hatékonyságát mind a biztosító, mind a szerző-
dő számára növeli. A módosításról a biztosító a szerződőt
hirdetmény útján tájékoztatja.
7.	 Az áthelyezés tranzakciós költséggel jár, amelynek
mértékét a jelen Biztosítási Szabályzat 2. számú mellékle-
tét képező, Költségek című szabályzat határozza meg.
8.	 A szerződő írásban kérheti a biztosítási díj megosztá-
sának módosítását (átirányítás).
9.	 A szerződő a díj megosztásának módosítására irá-
nyuló kérelmét a MyMetLife ügyfélportálon is kezdemé-
nyezheti.
10.	 A díj megosztásának módosítását a biztosító a szer-
ződő nyilatkozatának a biztosítóhoz történő megérkezését
követő munkanapon hajtja végre.
11.	 A díj megosztása a szerződő díj megosztásának mó-
dosítására irányuló kérelmének végrehajtását követő díjfi-
zetésekre vonatkozik.
12.	 A díjmegosztási arány módosítása tranzakciós költ-
séggel jár, amelynek mértékét a jelen Biztosítási Szabály-
zat 2. számú mellékletét képező, Költségek című szabály-
zat határozza meg.
13.	 Az adóvisszatérítés számlán nyilvántartott befektetési
egységekre is kérhető egységáthelyezés. Az adóvisszaté-
rítés számlán a biztosításra érvényben lévő díjmegosztási
arány érvényes.

Milyen költségei és jóváírásai vannak a
biztosításnak?

XXXIV. Költségek

1.	 A szerződő döntésétől függetlenül felmerülő költ-
ségek
1.1. Díjbeszedési költség
a)	 A díjbeszedési költség a díjfizetés költségeként fel-
számított díj, amely a díjkönyveléssel kapcsolatos admi-
nisztrációs feladatok és költségek fedezetére szolgál.
b)	 A biztosítási szerződés díja a díjbeszedési költséget is
magában foglalja.
c)	 A szerződő által fizetett díjból a biztosító először a
díjbeszedési költséget vonja le a szerződéskötési költség

levonása előtt. A díjbeszedési költséget a biztosító minden
egyes, a választott díjfizetési gyakoriság szerint megfize-
tett díjból érvényesíti.
d)	 A díjbeszedési költség mértéke a választott díjfizetési
módtól függ.
e)	 A szerződő által kezdeményezett díjfizetési gyakori-
ság és mód változtatása a díjbeszedési költség és ezáltal
a biztosítási díj módosulását vonja maga után.
f)	 Az infláció követésére a biztosító évente egyszer –
minden év május 1. napjával – legfeljebb a 3. pontban
foglaltak szerint növelheti a díjbeszedési költség mértékét.
A módosításról a biztosító hirdetmény útján értesíti a szer-
ződőt.
g)	 A díjbeszedési költség mértékét a jelen Biztosítási
Szabályzat 2. számú mellékletét képező, Költségek című
szabályzat határozza meg.
1.2. Szerződéskötési költség
a)	 A szerződéskötési költség a biztosítási szerződés lét-
rejöttével, különösen a biztosítási szerződés értékesítésé-
vel kapcsolatban felmerülő költségek fedezetére szolgál.
b)	 A szerződő által fizetett díj kezdeti időszaki díjat meg
nem haladó részéből a biztosító a díjbeszedési költség
levonása után levonja a szerződéskötési költséget, ezt
követően történik a fennmaradó biztosítási díj befektetési
egységekre történő átváltása.
c)	 A szerződéskötési költséget a biztosító a szerződés-
kötési költség érvényesítési időszakában minden egyes,
a választott díjfizetési gyakoriság szerint megfizetett díjból
érvényesíti.
d)	 A szerződéskötési költség mértékét és a szerződés-
kötési költség által érintett díjrészletek meghatározását a
jelen Biztosítási Szabályzat 2. számú mellékletét képező,
Költségek című szabályzat határozza meg.
1.3. Vagyonkezelési költség
a)	 A vagyonkezelési költség a vagyon kezelésével kap-
csolatban felmerülő költségek fedezetére szolgál.
b)	 A vagyonkezelési költséget a biztosító minden biz-
tosítási hónapfordulón, az előző hónapra vonatkozóan,
a befektetési egységek hónapfordulón érvényes árán, a
szerződő alszámláin nyilvántartott befektetési egységek
értékével arányosan vonja le a befektetési egységekből.
c)	 Amennyiben a hónapforduló napja nem munkanap, a
biztosító a hónapforduló napját követő munkanapon érvé-
nyesíti a vagyonkezelési költséget.
d)	 A vagyonkezelési költség elvonásának alapja a szer-
ződő alszámláin nyilvántartott befektetési egységeknek a
hónapforduló napján érvényes áron számított aktuális ér-
téke.
e)	 Visszavásárlás vagy a szerződés megszűnése esetén
a biztosító a visszavásárlás végrehajtásának vagy a szer-
ződés megszűnésének napjáig esedékes időarányos va-
gyonkezelési költséget a visszavásárlás végrehajtásának
napján vagy a megszűnés napján érvényes áron érvénye-
síti.
f)	 A vagyon kezelésével kapcsolatos költségek válto-
zása esetén, a változással arányos mértékben a biztosító
módosíthatja a vagyonkezelési költség mértékét. A módo-
sításról a biztosító hirdetmény útján értesíti a szerződőt.

26 T&C_PE_202601_P

g)	 A vagyonkezelési költség mértékét a jelen Biztosítási
Szabályzat 2. számú mellékletét képező, Költségek című
szabályzata határozza meg.
h)	 A vagyonkezelési költséget a biztosító az adóvisszaté-
rítés számlán is érvényesíti.
1.4. Adminisztrációs költség
a)	 Az adminisztrációs költség az igazgatási és működési
költségekre és a befektetéshez kapcsolódó szolgáltatá-
sokkal kapcsolatos költségek fedezetére szolgál.
b)	 Az adminisztrációs költséget a biztosító a kötvény ki-
állításakor, illetve azt követően minden biztosítási hónap-
fordulón, a következő biztosítási hónapra vonatkozóan
érvényesíti, és a befektetési egységek hónapfordulón ér-
vényes árán, a szerződő alszámláin nyilvántartott befekte-
tési egységek értékével arányosan vonja le a befektetési
egységekből.
c)	 Amennyiben a hónapforduló napja nem munkanap, a
biztosító a hónapforduló napját követő munkanapon érvé-
nyesíti az adminisztrációs költséget.
d)	 A biztosítási szerződés hónap közben történő meg-
szűnése esetén a biztosító a megszűnés hónapjának vé-
géig érvényesíti az adminisztrációs költséget.
e)	 Amennyiben a költség levonásának időpontjában a
szerződő alszámláin nincs elegendő befektetési egység,
a biztosító az adminisztrációs költséget a soron következő
és beérkezett díj jóváírását követő napon érvényes áron
váltja át befektetési egységekké, és vonja le az eszközala-
pokból.
f)	 Az adminisztrációs költség mértéke függ a szerző-
déskötéskor választott eszközalap kínálattól (Basic vagy
Premium eszközalap kínálat).
A választott eszközalap kínálat a tartam során a szerződő
írásbeli kérelme alapján a következő biztosítási hónapfor-
dulótól kezdődően változtatható, a változtatás maga után
vonja az adminisztrációs költség változását.
g)	 A választható eszközalap kínálatot a jelen Biztosítá-
si Szabályzat 3. számú mellékletét képező, A szerződés
kiemelt paraméterei című szabályzat határozza meg. Az
infláció követésére a biztosító évente egyszer – minden év
május 1. napján – legfeljebb a 3. pontban foglaltak szerint
növelheti az adminisztrációs költség mértékét. A módosí-
tásról a biztosító hirdetmény útján értesíti a szerződőt.
h)	 Az adminisztrációs költség mértékét a jelen Biztosítási
Szabályzat 2. számú mellékletét képező, Költségek című
szabályzat határozza meg.
1.5. Kockázati díj
a)	 A kockázati díj a biztosítási fedezet ellenértékeként
felszámított költség.
b)	 A havi kockázati díj a kockázat alatt álló összeg és a
havi kockázati díjráta szorzata.
c)	 A havi kockázati díjráta normál kockázatra meghatá-
rozott, 1 000 000 forint vagy euró kockázat alatt álló össze-
gért fizetendő havi díj.
d)	 A biztosítási szerződés havi kockázati díjrátájának
kiszámítása, a biztosított életkorának, egészségi állapo-
tának, foglalkozásának és egyéb kockázati tényezőknek
a figyelembevételével történik. A biztosító ezen informáci-
ókat az ajánlatból, az egészségi nyilatkozatból, az orvosi

vizsgálati jelentésből és a szerződőtől bekért egyéb doku-
mentumokból szerzi meg.
e)	 A kockázati díjat a biztosító a kötvény kiállításakor, il-
letve azt követően minden biztosítási hónapfordulón, a kö-
vetkező biztosítási hónapra vonatkozóan érvényesíti, és a
befektetési egységek hónapforduló napján érvényes árán
a szerződő alszámláin nyilvántartott befektetési egységek
értékével arányosan vonja le a befektetési egységekből.
f)	 Amennyiben a hónapforduló napja nem munkanap, a
biztosító a hónapforduló napját követő munkanapon érvé-
nyesíti a kockázati díjat.
g)	 Amennyiben a kockázati díj levonásának időpontjá-
ban a szerződő alszámláin nincs elegendő befektetési
egység, a biztosító a kockázati díjat a soron következő és
beérkezett díj jóváírását követő napon érvényes áron váltja
át befektetési egységekké, és vonja le az eszközalapok-
ból.
h)	 A biztosítási szerződés biztosítási esemény miatti
megszűnése esetén a biztosító a teljes biztosítási hónap-
ra járó kockázati díj megfizetését követelheti. A biztosítási
szerződés megszűnésének egyéb eseteiben a kockázati
díj a biztosító kockázatviselésének megszűnéséig fizeten-
dő.
i)	 A halandósági ráta jelentős változása, illetve a nyugdíj-
korhatár elérésére és/vagy az egészségkárosodás megál-
lapítására vonatkozó jogszabályi rendelkezések megvál-
tozása esetén a biztosító a biztosítási szerződés ötödik
évfordulóját követően módosíthatja a havi kockázati díjráta
mértékét. A halandósági ráta jelentős változása alatt azt
kell érteni, hogy a 18-65. év közötti korosztályban legalább
6 korév esetén a KSH által publikált legfrissebb néphalan-
dósági táblából számolható halálozási valószínűség leg-
alább 5%-kal eltér a biztosítási díj utolsó kalkulációjában
alkalmazott, KSH által publikált, néphalandósági táblából
számolható halálozási valószínűségtől.
j)	 A havi kockázati díjráta mértékét a jelen Biztosítási
Szabályzat 2. számú mellékletét képező, Költségek című
szabályzat határozza meg.
1.6. A mögöttes alapokat terhelő költségek
a)	 Az eszközalapot terhelő közvetlen költség, a mögöttes
alapokat terhelő költség, az eszközalapban lévő befekte-
tési alapok vétele, eladása, kezelése és értékelése során
felmerülő költség, amelyet a befektetési alap kezelője ér-
vényesít.
b)	 Ezt a költséget a mögöttes alap kezelője érvényesíti,
hatása az eszközalap napi árfolyamában tükröződik.
c)	 A mögöttes alapok költségeinek megváltoztatására
kizárólag a mögöttes alapok kezelői jogosultak, annak
mértékét a biztosító nem garantálja, arra nincs ráhatása.
d)	 A mögöttes alapokat terhelő összesített költség ma-
ximális mértékét a jelen Biztosítási Szabályzat 2. számú
mellékletét képező, Költségek című szabályzat határozza
meg az eszközalap nettó eszközértékére vetített százalé-
kos formában.
1.7. Letétkezelési díj
a)	 Az eszközalapot terhelő közvetlen költség, az eszköz-
alapok letétkezelését végző pénzügyi intézménynek az
eszközalapban lévő befektetési egységek letéti őrzéséért

27 T&C_PE_202601_P

és egyéb kapcsolódó szolgáltatásaiért fizetett költség. Ezt
a költséget a biztosító a nettó eszközértéken keresztül na-
ponta időarányosan érvényesíti.
b)	 A letétkezeléssel kapcsolatos költségek változása
esetén, a változással arányos mértékben a biztosító mó-
dosíthatja a letétkezelési költség mértékét. A módosításról
a biztosító hirdetmény útján értesíti a szerződőt.
c)	 A letétkezelési díj mértékét a jelen Biztosítási Szabály-
zat 2. számú mellékletét képező, Költségek című szabály-
zat határozza meg.

2.	 A szerződő döntésétől függően felmerülő költsé-
gek
2.1. Kötvényesítési költség
a)	 A kötvényesítési költség a kötvény kiállításának költ-
ségeit és a kockázatelbírálás költségeit átalányjelleggel
foglalja magában.
b)	 A kötvényesítési költséget a biztosító a jelen Biztosítá-
si Szabályzat XXXVIII. fejezete alapján történő elszámolás
esetén a szerződőre hárítja, egyebekben azt a biztosító
viseli.
c)	 Az infláció követésére a biztosító évente egyszer
– minden év május 1. napján – legfeljebb a 3. pontban
foglaltak szerint indexálhatja a kötvényesítési költség mér-
tékét.
d)	 A kötvényesítési költség mértékét a jelen Biztosítási
Szabályzat 2. számú mellékletét képező, Költségek című
szabályzat határozza meg.
2.2. Orvosi vizsgálat költsége
a)	 Az orvosi vizsgálat költsége a biztosított egészségi ál-
lapotának felmérése érdekében felmerülő költség.
b)	 Az orvosi vizsgálat költségét a biztosítási szerződés
létrejötte esetén a biztosító viseli. A biztosító az orvosi
vizsgálat költségét a jelen Biztosítási Szabályzat XXXVIII.
fejezete alapján történő elszámolás esetén jogosult a szer-
ződőre hárítani.
c) Az orvosi vizsgálat költsége előre nem határozható
meg, a költség a vizsgálatot végző egészségügyi intéz-
mény, illetve orvos által a vizsgálat alapján megállapított
költség.
2.3. Tranzakciós költségek
a)	 A tranzakciós költség az a költség, amelyet a biztosító
a szerződő által kezdeményezett tranzakciók végrehajtása
során érvényesít a tranzakcióval kapcsolatban felmerült
költségek fedezésére.
b)	 Áthelyezés során a biztosító a költséget a tranzakció-
val érintett befektetési egységek értékéből vonja le.
c)	 A szerződő és a kedvezményezett személyének meg-
változtatása, a díjfizetés módjának és gyakoriságának,
illetve a díjfizetéssel kapcsolatos rendelkezések megvál-
toztatása, a díjmegosztási arány megváltoztatása, az ér-
tékkövetés mértékének megváltoztatása, a díjmentesítés
és a díjfizetés szüneteltetése esetén a biztosító a költséget
a befektetési egységek, tranzakció végrehajtásának nap-
ját megelőző napon érvényes árán, a szerződő alszámláin
nyilvántartott befektetési egységek értékével arányosan
vonja le a befektetési egységekből.

d)	 Az infláció követésére a biztosító évente egyszer –
minden év május 1. napján – legfeljebb a 3. pontban fog-
laltak szerint növelheti a tranzakciós költséget.
e)	 A tranzakciós költség mértékét a jelen Biztosítási Sza-
bályzat 2. számú mellékletét képező, Költségek című sza-
bályzat határozza meg.
2.4. Papír alapú ügyfél értesítés költsége
a)	 A biztosítónak a szerződéssel kapcsolatban a szer-
ződő részére küldött, papír alapú értesítései költségének
fedezetére szolgáló költség.
b)	 A biztosító nem számít fel költséget a jogszabályok
alapján kötelezően küldendő értesítések után, minden
egyéb papír alapú ügyfél értesítésért költséget számíthat
fel.
c)	 A szerződő a szerződés megkötésekor választhat
elektronikus és papír alapú értesítési mód között. A válasz-
tott értesítési mód, a szerződő írásbeli kérelme alapján, a
tartam során bármikor megváltoztatható, a változtatás a
papír alapú ügyfél értesítés költségének változását vonja
maga után.
d)	 A biztosító a költséget a papír alapú értesítés elkészí-
tésének napján, a befektetési egységeknek a papír alapú
értesítés elkészítését megelőző napon érvényes árán, a
szerződő alszámláin nyilvántartott befektetési egységek
értékével arányosan vonja le a befektetési egységekből.
e)	 Az infláció követésére a biztosító évente egyszer –
minden év május 1. napjával – legfeljebb a 3. pontban fog-
laltak szerint növelheti a papír alapú értesítések költségét.
f)	 A papír alapú ügyfél értesítés költségének mértékét a
jelen Biztosítási Szabályzat 2. számú mellékletét képező,
Költségek című szabályzat határozza meg.
3.	 Az inflációkövetéssel változtatható költségek és egyes
tranzakciók végrehajtásához előírt összegek növelésének
mértékét a biztosító úgy határozza meg, hogy az legfel-
jebb öt százalékponttal térhet el a Központi Statisztikai Hi-
vatal által, minden év február 1. napján közzétett, az előző
naptári évre vonatkozó, fogyasztói árindex mértékétől.
4.	 Az adóvisszatérítés számlán a biztosító kizárólag a
vagyonkezelési költséget és áthelyezés esetén tranzakci-
ós költséget érvényesít.

XXXV. Teljes költségmutató

A teljes költségmutatóról részletesen a jelen Biztosítási
Szabályzat 8. számú mellékletét képező, Teljes Költség
Mutató című szabályzat rendelkezik.

XXXVI. Ügyfélbónusz

1.	 A biztosító által meghatározott számú, díjjal fedezett
időszak elteltével a szerződő ügyfélbónusz szolgáltatásra
jogosult. Ezen időszak számításába rendszeres díjas biz-
tosítások esetén a díjmentesítés és a díjfizetés szünetelte-
tésének időszaka nem tartozik bele.
2.	 Az ügyfélbónusz szolgáltatás feltétele az, hogy a biz-
tosítási szerződés az ügyfélbónusz szolgáltatás időpont-
jában hatályban van, nem díjmentesített, továbbá a díjfi-
zetés nem szünetel. A jelen biztosításhoz kötött Portfólió

28 T&C_PE_202601_P

Plusz kiegészítő biztosítás esetében gyakorolt részleges
visszavásárlás nem érinti az ügyfélbónuszra való jogosult-
ságot.
3.	 Az ügyfélbónusz alapját, esedékességének időpont-
ját és mértékét a jelen Biztosítási Szabályzat 3. számú
mellékletét képező, A szerződés kiemelt paraméterei című
szabályzat határozza meg.
4.	 Az ügyfélbónuszt a biztosító a biztosítási szerződés-
hez kapcsolódó Portfólió Plusz kiegészítő biztosítás al-
számláin írja jóvá, az ügyfélbónusz jóváírás időpontjában,
a Portfólió Plusz kiegészítő biztosítás vonatkozásában,
érvényben lévő díjmegosztási aránynak megfelelően. A
jóváírt ügyfélbónusz a Portfólió Plusz kiegészítő biztosítás
befektetési egységeire vonatkozó szabályok alapján hoz-
záférhető.

Vállal-e a biztosító tőke-, illetve
hozamgaranciát, tőke-, illetve
hozamvédelmet?

XXXVII. Tőke-, illetve hozamgarancia, tőke-,
illetve hozamvédelem

1.	 A biztosító a tőke megóvására, illetve a hozamra
vonatkozó garanciát nem vállal, illetve a tőke megóvá-
sára vagy a hozamra vonatkozó ígéretet nem tesz.
2.	 A befektetési egységek értékének változásából
eredő kockázatot a szerződő viseli.

Hogyan szűnik meg a biztosítás?

XXXVIII. A biztosítási szerződés különös
felmondása

1.	 A biztosítási szerződést – hitelfedezeti vagy hat hó-
napnál rövidebb tartamú biztosítás kivételével – a fogyasz-
tónak minősülő szerződő fél a szerződés létrejöttéről szóló
tájékoztatás kézhezvételétől számított harminc napon be-
lül írásbeli nyilatkozattal – indoklás nélkül – felmondhatja. A
harminc napos határidő jogvesztő.
2.	 A biztosítási szerződés a szerződő felmondó nyilatko-
zatának a biztosítóhoz való megérkezését követő nap 0:00
órájakor megszűnik.
3.	 A szerződő felmondó nyilatkozatának kézhezvételét
követően a biztosító köteles harminc napon belül a szerző-
dő által a biztosítási szerződéssel kapcsolatban bármely
jogcímen részére teljesített befizetésekkel elszámolni.
4.	 Az elszámolás alapja a szerződő számláján nyilván-
tartott befektetési egységek, a felmondó nyilatkozat biz-
tosítóhoz történő megérkezését követő első értékelési
napon megállapított áron számított összértéke, melyből a
szerződés megszűnésének napjáig esedékes időarányos
vagyonkezelési költséget – melyet a biztosító úgy határoz
meg, hogy a biztosítás kezdetétől az elszámolásig eltelt
napok számát megszorozza a vagyonkezelési költség
éves mértékével (VK), majd az így kapott értéket elosztja

365-tel (eltelt napok száma × VK ÷ 365) – a megszűnés
napján érvényes áron a biztosító érvényesíti.
5.	 Az elszámolás során a biztosító az elszámolás alapjá-
ul szolgáló összeget:
a)	 csökkenti, a kötvényesítési költség összegével,
b)	 növeli az elvont szerződéskötési költséggel, az admi-
nisztrációs költséggel és a biztosítási szerződés megszű-
nését követő időszakra vonatkozó, időarányosan számí-
tott, kockázati díjjal.
6.	 A biztosító a kockázatviselés kezdetétől a biztosítási
szerződés megszűnéséig eltelt időszakra időarányosan
számított kockázati díjat úgy határozza meg, hogy a bal-
eseti halál esetére szóló biztosítási összeget (BÖ) meg-
szorozza a havi kockázati díjráta (KDR) tizenkétszeresével,
majd az így kapott értéket elosztja 365-tel, és megszoroz-
za azoknak a napoknak a számával, amelyek alatt kocká-
zatban állt (BÖ × KDR × 12 ÷ 365 × kockázatban eltöltött
napok száma). A biztosítási szerződés megszűnését köve-
tő időszakra vonatkozó, időarányosan számított kockázati
díj az elvont kockázati díj és a kockázatviselés kezdeté-
től a biztosítási szerződés megszűnéséig eltelt időszakra
időarányosan számított kockázati díj különbsége.

XXXIX. A biztosítási szerződés rendes
felmondása

1.	 A szerződő fél – ha az első évi biztosítási díjat befi-
zették – a biztosítási szerződést írásban, harminc napos
felmondási idő mellett, a biztosítási hónap utolsó napjára
felmondhatja.
2.	 A biztosító a biztosítási szerződést a biztosítási kocká-
zat jelentős növekedése esetén, harminc napos felmondá-
si idő mellett, felmondhatja.
3.	 Felmondás esetén a biztosító a visszavásárlási össze-
get fizeti ki a biztosított részére.

XL. A biztosítás megszűnése

1.	 A biztosítási szerződés megszűnik:
a)	 ha a biztosított elhalálozik,
b)	 ha a biztosítási esemény bekövetkezik,
c)	 ha a biztosítási szerződést a szerződő vagy a biztosító
felmondja a jelen Biztosítási Szabályzat XXXVIII. és XXXIX.
fejezetei alapján,
d)	 a díjfizetési kötelezettség elmulasztása esetén, a jelen
Biztosítási Szabályzat XX. fejezete alapján,
e)	 a díjfizetés szüneteltetése esetén a jelen Biztosítási
Szabályzat XIX. fejezete alapján,
f)	 díjmentesítés esetén a jelen Biztosítási Szabályzat
XXIX. fejezete alapján,
g)	 ha a biztosító a biztosítási szerződést visszavásárolja,
a jelen Biztosítás Szabályzat XXX. fejezete alapján.
2.	 A szerződés megszűnésekor a felek kölcsönösen le-
mondanak a díjtűréshatár mértékét meg nem haladó kö-
vetelésükről.

29 T&C_PE_202601_P

Hogyan kezeli a biztosító a személyes
és a biztosítási titoknak minősülő
adataimat?

XLI. A biztosítási titok

1.	 A biztosító köteles a biztosítási tevékenységről szóló
2014. évi LXXXVIII. törvény („Bit.”) 135-143. §-aiban, va-
lamint a 149-151. §-aiban meghatározott biztosítási titokra
vonatkozó szabályokat maradéktalanul betartani.
2.	 A biztosító az ügyfelek személyes és különleges ada-
tait az ügyfelek hozzájárulása alapján jogosult kezelni.
3.	 A biztosító jogosult kezelni ügyfeleinek azon biztosítási
titoknak minősülő adatait, amelyek a biztosítási szerződés-
sel, annak létrejöttével, nyilvántartásával, a szolgáltatás-
sal összefüggnek. Az adatkezelés célja csak a biztosítási
szerződés megkötéséhez, módosításához, állományban
tartásához, a biztosítási szerződésből származó követelé-
sek megítéléséhez szükséges, vagy a Bit. által meghatá-
rozott egyéb cél lehet. Ettől eltérő célból végzett adatke-
zelést a biztosító csak az ügyfél előzetes hozzájárulásával
végezhet. A hozzájárulás megtagadása miatt az ügyfelet
nem érheti hátrány, és annak megadása esetén részére
nem nyújtható előny.
4.	 A biztosítási titok tekintetében, időbeli korlátozás nél-
kül – ha törvény másként nem rendelkezik – titoktartási
kötelezettség terheli a biztosító tulajdonosait, vezetőit, al-
kalmazottait és mindazokat, akik ahhoz a biztosítóval kap-
csolatos tevékenységük során bármilyen módon hozzáju-
tottak.
5.	 Az ügyfél egészségi állapotával összefüggő, az
egészségügyi és a hozzájuk kapcsolódó személyes ada-
tok kezeléséről és védelméről szóló 1997. évi XLVII. tör-
vényben („Eüak.”), meghatározott egészségügyi adatokat
a biztosító a 2. pontban meghatározott célokból, az Eüak.
rendelkezései szerint, kizárólag az érintett írásbeli hozzá-
járulásával kezelheti.
6.	 A biztosító a személyes adatokat a biztosítási jogvi-
szony fennállásának idején, valamint azon időtartam alatt
kezelheti, ameddig a biztosítási jogviszonnyal kapcsolat-
ban igény érvényesíthető.
7.	 A biztosító a létre nem jött biztosítási szerződéssel
kapcsolatos személyes adatokat addig kezelhet, ameddig
a biztosítási szerződés létrejöttének meghiúsulásával kap-
csolatban igény érvényesíthető.
8.	 A biztosító köteles törölni minden olyan, ügyfeleivel,
volt ügyfeleivel vagy létre nem jött biztosítási szerződéssel
kapcsolatos személyes adatot, amelynek kezelése eseté-
ben az adatkezelési cél megszűnt, vagy amelynek keze-
léséhez az érintett hozzájárulása nem áll rendelkezésre,
illetve amelynek kezeléséhez nincs törvényi jogalap.
9.	 Az elhunyt személlyel kapcsolatba hozható adatok
tekintetében az érintett jogait az elhunyt örököse, illetve
a biztosítási szerződésben nevesített jogosult is gyakorol-
hatja.
10.	 Biztosítási titok csak akkor adható ki harmadik sze-
mélynek, ha:

a)	 a biztosító ügyfele vagy annak képviselője a kiszol-
gáltatható biztosítási titokkört pontosan megjelölve, erre
vonatkozóan írásbeli felmentést ad,
b)	 a Bit. alapján a titoktartási kötelezettség nem áll fenn.
11.	 A Bit. alapján a biztosítási titok megtartásának kötele-
zettsége nem áll fenn:
a)	 a feladatkörében eljáró Felügyelettel szemben,
b)	 a nyomozás elrendelését követően a nyomozó ható-
sággal és ügyészséggel szemben,
c)	 a büntetőügyben, polgári peres vagy nemperes eljá-
rásban, közigazgatási határozatok bírósági felülvizsgálata
során eljáró bírósággal, a bíróság által kirendelt szakértő-
vel, továbbá a végrehajtási ügyben eljáró önálló bírósági
végrehajtóval, a természetes személyek adósságrendezési
eljárásában eljáró főhitelezővel, Családi Csődvédelmi Szol-
gálattal, családi vagyonfelügyelővel, bírósággal szemben,
d)	 a hagyatéki ügyben eljáró közjegyzővel, továbbá az
általa kirendelt szakértővel szemben,
e)	 az adóhatósággal szemben, ha adóügyben, az adó-
hatóság felhívására a biztosítót törvényben meghatározott
körben nyilatkozattételi kötelezettség, vagy ha a kiegészítő
biztosítási szerződésből eredő adókötelezettség alá eső
kifizetésről törvényben meghatározott adatszolgáltatási
kötelezettség terheli,
f)	 a feladatkörében eljáró nemzetbiztonsági szolgálat-
tal szemben,
g)	 a feladatkörében eljáró Gazdasági Versenyhivatallal
szemben,
h)	 a feladatkörében eljáró gyámhatósággal szemben,
i)	 az egészségügyről szóló 1997. évi CLIV. törvény
108. § (2) bekezdésében foglalt esetben az egészségügyi
államigazgatási szervvel szemben,
j)	 törvényben meghatározott feltételek megléte esetén a
titkosszolgálati eszközök alkalmazására, titkos információ-
gyűjtésre felhatalmazott szervvel szemben,
k)	 a viszontbiztosítóval, a csoport másik vállalkozásával,
valamint együttbiztosítás esetén a kockázatvállaló biztosí-
tókkal szemben,
l)	 az állományátruházás keretében átadásra kerülő biz-
tosítási szerződési állomány tekintetében – az erre irányu-
ló megállapodás rendelkezései szerint – az átvevő biztosí-
tóval szemben,
m)	 a kiszervezett tevékenység végzéséhez szükséges
adatok tekintetében a kiszervezett tevékenységet végző-
vel, továbbá a könyvvizsgálói feladatok ellátásához szük-
séges adatok tekintetében a könyvvizsgálóval szemben,
n)	 a feladatkörében eljáró alapvető jogok biztosával
szemben,
o)	 a feladatkörében eljáró Nemzeti Adatvédelmi és Infor-
mációszabadság Hatósággal szemben, ha az a)-j) pont-
ban megjelölt szerv vagy személy olyan írásbeli megkere-
séssel fordul a biztosítóhoz, amely tartalmazza az ügyfél
nevét vagy a biztosítási szerződés megjelölését, a kért
adatok fajtáját, az adatkérés célját és jogalapját, azzal,
hogy a p)-q) pontban megjelölt szerv vagy személy kizá-
rólag a kért adatok fajtáját, az adatkérés célját és joga-
lapját köteles megjelölni; a cél és a jogalap igazolásának

30 T&C_PE_202601_P

minősül az adat megismerésére jogosító jogszabályi ren-
delkezés megjelölése is,
p)	 a Hpt-ben meghatározott pénzügyi intézménnyel
szemben a pénzügyi szolgáltatásból eredő követeléshez
kapcsolódó biztosítási szerződés vonatkozásában, ha a
pénzügyi intézmény írásbeli megkereséssel fordul a biz-
tosítóhoz, amely tartalmazza az ügyfél nevét vagy a bizto-
sítási szerződés megjelölését, a kért adatok fajtáját és az
adatkérés célját.
12.	 Nem jelenti a biztosítási titok sérelmét, ha a bizto-
sító által az adóhatóság felé történő adatszolgáltatás a
Magyarország Kormánya és az Amerikai Egyesült Álla-
mok Kormánya között a nemzetközi adóügyi megfelelés
előmozdításáról és a FATCA szabályozás végrehajtásá-
ról szóló Megállapodás kihirdetéséről, valamint az ezzel
összefüggő egyes törvények módosításáról szóló 2014.
évi XIX. törvény (a továbbiakban: FATCA-törvény) alap-
ján az adó- és egyéb közterhekkel kapcsolatos nemzet-
közi közigazgatási együttműködés egyes szabályairól
szóló 2013. évi XXXVII. törvény (a továbbiakban: Aktv.)
43/B-43/C. §-ában foglalt kötelezettség teljesítésében
merül ki.
13.	 A biztosító a nemzetbiztonsági szolgálat, az ügyész-
ség, továbbá az ügyész jóváhagyásával a nyomozó ható-
ság írásbeli megkeresésére akkor is köteles haladéktala-
nul, írásban tájékoztatást adni, ha adat merül fel arra, hogy
a biztosítási ügylet:
a)	 a 2013. június 30-ig hatályban volt 1978. évi IV. tör-
vényben foglaltak szerinti kábítószerrel visszaéléssel, új
pszichoaktív anyaggal visszaéléssel, terrorcselekmén�-
nyel, robbanóanyaggal vagy robbantószerrel visszaélés-
sel, lőfegyverrel vagy lőszerrel visszaéléssel, pénzmosás-
sal, bűnszövetségben vagy bűnszervezetben elkövetett
bűncselekménnyel,
b)	 a Btk. szerinti kábítószer-kereskedelemmel, kábítószer
birtoklásával, kóros szenvedélykeltéssel vagy kábítószer
készítésének elősegítésével, új pszichoaktív anyaggal
visszaéléssel, terrorcselekménnyel, terrorcselekmény fel-
jelentésének elmulasztásával, terrorizmus finanszírozásá-
val, robbanóanyaggal vagy robbantószerrel visszaéléssel,
lőfegyverrel vagy lőszerrel visszaéléssel, pénzmosással,
bűnszövetségben vagy bűnszervezetben elkövetett bűn-
cselekménnyel van összefüggésben.
14.	 A biztosítási titok megtartásának kötelezettsége nem
áll fenn abban az esetben, ha a biztosító vagy a viszontbiz-
tosító az Európai Unió által elrendelt pénzügyi és vagyoni
korlátozó intézkedések végrehajtásáról szóló törvényben
meghatározott bejelentési kötelezettségének tesz eleget.
15.	 Nem jelenti a biztosítási titok sérelmét a felügyeleti
ellenőrzés során a csoportfelügyelet esetében a csoport-
vizsgálati jelentésnek a pénzügyi csoport irányító tagja ré-
szére történő átadása.
16.	 A biztosítási titok megtartásának kötelezettsége nem
áll fenn abban az esetben, ha
a)	 a magyar bűnüldöző szerv – nemzetközi kötelezett-
ségvállalás alapján külföldi bűnüldöző szerv írásbeli meg-
keresésének teljesítése céljából – írásban kér biztosítási
titoknak minősülő adatot;

b)	 a pénzügyi információs egységként működő ható-
ság a pénzmosás és a terrorizmus finanszírozása meg-
előzéséről és megakadályozásáról szóló törvényben
meghatározott feladatkörében eljárva vagy külföldi pénz-
ügyi információs egység írásbeli megkeresésének telje-
sítése céljából írásban kér biztosítási titoknak minősülő
adatot.
17.	 Nem jelenti a biztosítási titok sérelmét a biztosító által
a harmadik országbeli biztosítóhoz, viszontbiztosítóhoz
vagy harmadik országbeli adatfeldolgozó szervezethez
történő adattovábbítás abban az esetben:
a)	 ha a biztosító ügyfele ahhoz írásban hozzájárult, vagy
b) ha – az ügyfél hozzájárulásának hiányában – az adat-
továbbítás a személyes adatok harmadik országba való
továbbítására vonatkozó előírásoknak megfelel.
18.	 Nem jelenti a biztosítási titok sérelmét:
a)	 az olyan összesített adatok szolgáltatása, amelyből az
egyes ügyfelek személye vagy üzleti adata nem állapítha-
tó meg,
b)	 fióktelep esetében a külföldi székhelyű vállalkozás
székhelye (főirodája) szerinti felügyeleti hatóság számára
a felügyeleti tevékenységhez szükséges adattovábbítás,
ha az megfelel a külföldi és a magyar felügyeleti hatóság
közötti megállapodásban foglaltaknak,
c)	 a jogalkotás megalapozása és a hatásvizsgálatok el-
végzése céljából a miniszter részére személyes adatnak
nem minősülő adatok átadása,
d)	 a pénzügyi konglomerátumok kiegészítő felügyeleté-
ről szóló törvényben foglalt rendelkezések teljesítése ér-
dekében történő adatátadás.
19.	 A biztosítási titoknak minősülő adatoknak másik tagál-
lamba történő továbbítása esetén a belföldre történő adat-
továbbításra vonatkozó rendelkezéseket kell alkalmazni.
20.	 Az adattovábbítási nyilvántartásban szereplő szemé-
lyes adatokat az adattovábbítástól számított öt év eltelté-
vel, különleges adatnak vagy bűnügyi személyes adatnak
minősülő adatok továbbítása esetén húsz év elteltével tö-
rölni kell.
21.	 Azon személyek nevét, akik részére a biztosító az
ügyfelek személyes és különleges adatait továbbítja, a
biztosító a honlapján közzéteszi.
22.	 A biztosító kötelezettséget vállal arra, hogy megfelelő
nyilvántartással rendelkezik, amely megvalósítja a biztosí-
tási titok védelmét.

XLII. FATCA adatkezelés

1.	 Az amerikai egyesült államokbeli FATCA szabályozás
(Foreign Account Tax Compliance Act, a Külföldi Számlák
Adómegfeleléséről Szóló Törvény) értelmében a külföldi
(USA-n kívüli) pénzügyi intézményeknek, köztük a biztosí-
tóknak, széleskörű átvilágítási és nyilvántartási rendszert
kell alkalmazniuk azért, hogy azonosítani tudják a náluk
vezetett ún. amerikai számlákat, és hogy azokról az ameri-
kai adóhatóság (Internal Revenue Services, röviden: IRS)
részére a szükséges információkat jelenteni tudják.
2.	 A biztosító, mint a FATCA-törvény szerinti jelentő ma-
gyar pénzügyi intézmény, az általa kezelt, FATCA-törvény

31 T&C_PE_202601_P

szerinti, pénzügyi számla vonatkozásában elvégzi a FAT-
CA-törvény szerinti számlatulajdonos és jogalany (e fejezet
tekintetében együtt: számlatulajdonos) FATCA-törvényben
foglalt megállapodás 1. melléklete szerinti illetőségének
megállapítására irányuló vizsgálatot (e fejezet tekinteté-
ben: illetőségvizsgálat).
3.	 A biztosító a számlatulajdonost az illetőségvizsgálat
elvégzésével egyidejűleg írásban tájékoztatja:
a)	 az illetőségvizsgálat elvégzéséről,
b)	 az Aktv. 43/B-43/C. §-ai alapján az adóhatóság felé
fennálló adatszolgáltatási kötelezettségéről,
c)	 a FATCA-törvény szerinti jelentéstételi kötelezettségé-
ről.
4.	 Az Aktv. 43/B-43/C. §-ai szerinti adatszolgáltatás ese-
tén az adatszolgáltatás tényéről a biztosító a számlatulaj-
donost az adatszolgáltatás teljesítésétől számított harminc
napon belül írásban tájékoztatja.

XLIII. CRS adatkezelés

1.	 A CRS (Common Reporting Standard, Automatikus
Információcsere) olyan OECD (Organisation for Economic
Co-operation and Development, Gazdasági Együttműkö-
dési és Fejlesztési Szervezet) által kezdeményezett mo-
dellegyezmény, amelynek célja az információk átadásá-
val az adóelkerülések megakadályozása. Az egyezmény
alapján az aláíró országok arra vállalnak kötelezettséget,
hogy a FATCA szabályozás jelentéstételi kötelezettségé-
hez hasonló tartalommal egymás adózóinak pénzügyi
számlaadataira vonatkozóan adatot cserélnek egymással.
Ezzel párhuzamosan az aláíró országok ugyanezzel az
adattartalommal jelentéstételi kötelezettséget írnak elő a
pénzügyi intézmények számára.
2.	 Az egyezményhez csatlakozott pénzügyi intézmé-
nyeknek, köztük a biztosítóknak, széleskörű átvilágítási és
nyilvántartási rendszert kell alkalmazniuk azért, hogy azo-
nosítani tudják a náluk vezetett ún. külföldi pénzügyi szám-
lákat (köztük a biztosítási szerződéseket), és hogy azokról
a saját adóhatóságukon keresztül az érintett ország adó-
hatósága részére a szükséges információkat jelenteni tud-
ják.
3.	 A CRS egyezmény, illetve az Aktv. alapján a biztosító,
mint jelentő magyar pénzügyi intézmény, az általa kezelt,
az Aktv. 1. melléklet VIII/C. pontja szerinti pénzügyi számla
vonatkozásában elvégzi az Aktv. szerinti számlatulajdonos
és jogalany (e fejezet tekintetében együtt: számlatulajdo-
nos) illetőségének az Aktv. 1. melléklet II-VII. pontjai szerin-
ti megállapítására irányuló vizsgálatot (illetőségvizsgálat).
4.	 A biztosító a számlatulajdonost az illetőségvizsgálat
elvégzésével egyidejűleg az ügyfélfogadásra nyitva álló
helyiségeiben kifüggesztett hirdetmény útján vagy – ha az
lehetséges – elektronikus úton tájékoztatja:
a)	 az illetőségvizsgálat elvégzéséről,
b)	 az Aktv. 43/H. §-a alapján az adóhatóság felé fennálló
adatszolgáltatási kötelezettségéről.
5.	 A biztosító az Aktv. 43/H. §-a szerinti adatszolgáltatás-
ról a számlatulajdonost az adatszolgáltatás teljesítésétől

számított harminc napon belül írásban – ha az lehetséges,
elektronikus úton – tájékoztatja.

XLIV. A veszélyközösség védelme céljából
történő adatátadás

1.	 A biztosító – a veszélyközösség érdekeinek a meg-
óvása érdekében – a jogszabályokban foglalt vagy a
szerződésben vállalt kötelezettségének teljesítése során
a szolgáltatások jogszabályoknak és szerződésnek meg-
felelő teljesítése, a biztosítási szerződésekkel kapcsolatos
visszaélések megakadályozása céljából jogosult megke-
reséssel fordulni más biztosítóhoz az általa kezelt alábbi
adatok vonatkozásában:
a)	 a szerződő, a biztosított, a kedvezményezett személy-
azonosító adatai,
b)	 a biztosított személy adatfelvételkori, a szerződéses
kockázattal kapcsolatos egészségi állapotára vonatkozó
adatok,
c)	 az a) pontban meghatározott személyt érintő korábbi
– élet-, baleset- és egészségbiztosítási szerződéssel kap-
csolatos – biztosítási eseményekre vonatkozó adatok,
d)	 a megkeresett biztosítónál megkötött szerződés meg-
kötésével kapcsolatban felmerült kockázat felméréséhez
szükséges adatok, és
e)	 a megkeresett biztosítónál megkötött szerződés alap-
ján teljesítendő szolgáltatások jogalapjának vizsgálatához
szükséges adatok.
2.	 A megkereső biztosító a megkeresés eredményeként
kapott adatokat biztosított érdekre nem vonatkozó, tudo-
mására jutott, illetve általa kezelt egyéb adatokkal a fent
meghatározottól eltérő célból nem kapcsolhatja össze.
3.	 A megkeresésnek tartalmaznia kell az ott megha-
tározott személy azonosításához szükséges adatokat,
a kért adatok fajtáját, valamint az adatkérés céljának
megjelölését. A megkeresés és annak teljesítése nem
minősül a biztosítási titok megsértésének. A megkereső
biztosító felelős a megkeresési jogosultsága tényének
fennállásáért.
4.	 A megkeresett biztosító a jogszabályoknak megfelelő
megkeresés szerinti adatokat a megkeresésben meghatá-
rozott megfelelő határidőben, ennek hiányában a megke-
resés kézhezvételétől számított tizenöt napon belül köteles
átadni a megkereső biztosítónak. A megkeresésben meg-
jelölt adatok teljesítésének a helyességéért és pontossá-
gáért a megkeresett biztosító a felelős.
5.	 A megkereső biztosító a megkeresés eredménye-
ként tudomására jutott adatot a kézhezvételt követő ki-
lencven napig kezelheti, azonban, ha a megkeresés
eredményeként a megkereső biztosító tudomására jutott
adat e biztosító jogos érdekeinek az érvényesítéséhez
szükséges, az adatkezelés időtartama meghosszabbo-
dik az igény érvényesítésével kapcsolatban indult eljárás
befejezéséig.
6.	 Ha a megkeresés eredményeként a megkereső biz-
tosító tudomására jutott adat e biztosító jogos érdekeinek
az érvényesítéséhez szükséges, és az igény érvényesí-
tésével kapcsolatban az eljárás megindítására az adat

32 T&C_PE_202601_P

megismerését követő egy évig nem kerül sor, az adat a
megismerést követő egy évig kezelhető.
7.	 A megkereső biztosító a megkeresés és a megkere-
sés teljesítésének tényéről, továbbá az abban szereplő
adatok köréről a megkereséssel érintett ügyfelet a biztosí-
tási időszak alatt legalább egyszer értesíti.
8. Ha az ügyfél a személyes adataihoz való hozzáférést
kér, és a megkereső biztosító már nem kezeli a kérelemmel
érintett adatokat, akkor ennek a tényéről kell tájékoztatni a
kérelmezőt.

XLV. Az ügyfelek személyes adatainak kezelése

1.	 A biztosító az ügyfelek személyes adatait a Bit. és az
Európai Parlament és a Tanács (EU) 2016/679 rendelete
(2016. április 27.) a természetes személyeknek a szemé-
lyes adatok kezelése tekintetében történő védelméről és
az ilyen adatok szabad áramlásáról, valamint a 95/46/
EK rendelet hatályon kívül helyezéséről (a továbbiakban:
Adatvédelmi Rendelet) rendelkezéseinek betartásával ke-
zeli.
2.	 A biztosító az ügyfeleket az adatkezelő kilétére és el-
érhetőségére, az adatvédelmi tisztviselő elérhetőségére,
a személyes adatok kezelésének céljára, jogalapjára, a
jogos érdeken alapuló adatkezelésre, a személyes adatok
címzettjeire, illetve a címzettek kategóriáira, a személyes
adatok harmadik országba vagy nemzetközi szervezet
részére való továbbítására, a személyes adatok tárolá-
sának időtartamára, az érintettek jogaira, a hozzájárulás
visszavonására, a felügyeleti hatósághoz címzett panasz
benyújtásának jogára vonatkozó információkról az adatke-
zelési tájékoztatójában tájékoztatja.
3.	 A biztosító adatkezelési tájékoztatójában tájékoztatja
az ügyfeleket arról is, hogy a személyes adat szolgáltatá-
sa jogszabályon vagy szerződéses kötelezettségen alapul
vagy szerződés kötésének előfeltétele-e, valamint, hogy
az ügyfél köteles-e a személyes adatokat megadni, továb-
bá hogy milyen lehetséges következményekkel járhat az
adatszolgáltatás elmaradása.
4.	 A biztosító adatkezelési tájékoztatójában tájékoztatja
az ügyfeleket arról is, hogy alkalmaz-e automatizált dön-
téshozatalt, ideértve a profilalkotást is, illetve tájékoztatja
az ügyfeleket az alkalmazott logikáról, és arról, hogy az
ilyen adatkezelés milyen jelentőséggel, és az ügyfelekre
nézve milyen várható következményekkel bír.
5.	 A biztosító adatkezelési tájékoztatóját a honlapján
közzéteszi.
6.	 A biztosító az ügyfél kérésére az adatkezelési tájékoz-
tatót papír alapon is az ügyfél rendelkezésére bocsátja.

Hogyan és hol terjeszthető elő a
biztosító magatartására, tevékenységére
vagy mulasztására vonatkozó panasz?

XLVI. Panaszkezelés

1.	 A biztosító biztosítja, hogy az ügyfél a biztosító, az ál-
tala alkalmazott vagy megbízott ügynök magatartására, te-
vékenységére vagy mulasztására vonatkozó panaszát szó-
ban (személyesen, telefonon) vagy írásban (személyesen
vagy más által átadott irat útján, postai úton, elektronikus
levélben, vagy MyMetLife szolgáltatási szerződéssel ren-
delkező ügyfelek a MyMetLife ügyfélportálon) közölhesse.
2.	 A biztosító a személyesen közölt szóbeli panaszt ügy-
félszolgálati helyiségében, hétfői munkanapon 8 órától 20
óráig, keddtől csütörtökig tartó munkanapokon 8.30 órától
17 óráig, pénteki munkanapon 8.30 órától 16 óráig folya-
matosan fogadja.
3.	 A biztosító a telefonon közölt szóbeli panaszt tele-
fonszámán hétfői munkanapon 8 órától 20 óráig, keddtől
csütörtökig tartó munkanapokon 8 órától 17 óráig, pénteki
munkanapon 8 órától 16 óráig folyamatosan fogadja.
4.	 A szóbeli panasz fogadása időpontjának változásáról
a biztosító hirdetmény útján ad tájékoztatást.
5.	 A biztosító az írásbeli panaszt személyesen ügyfél-
szolgálati nyitvatartási időben, postai címén, illetve elekt-
ronikus levelezési címén – üzemzavar esetén más, meg-
adott elektronikus elérhetőségen, vagy az ügyfélszolgálat
további elérhetőségein lehetőséget biztosítva – és a My-
MetLife szolgáltatási szerződéssel rendelkező ügyfeleitől a
MyMetLife ügyfélportálon keresztül folyamatosan fogadja.
6.	 A szóbeli és írásbeli panasz fogadására szolgáló ügy-
félszolgálati helyiség címét, a biztosító telefonszámát, pos-
tai címét, elektronikus levelezési címét a jelen Biztosítási
Szabályzat 7. számú mellékletét képező, Cégismertető
című szabályzat határozza meg.
7.	 A biztosító a szóbeli panaszt azonnal megvizsgálja,
és szükség szerint orvosolja. Ha az ügyfél a panasz keze-
lésével nem ért egyet, a biztosító a panaszról és az azzal
kapcsolatos álláspontjáról jegyzőkönyvet vesz fel, és an-
nak egy másolati példányát a személyesen közölt szóbeli
panasz esetén az ügyfélnek átadja, a telefonon közölt szó-
beli panasz esetén az ügyfélnek a panasz közlését követő
harminc napon belül megküldi, egyebekben az írásbeli
panaszra vonatkozó rendelkezések szerint jár el.
8.	 Ha a panasz azonnali kivizsgálása nem lehetséges,
a biztosító a panaszról jegyzőkönyvet vesz fel, és annak
egy másolati példányát a személyesen közölt szóbeli pa-
nasz esetén az ügyfélnek átadja, telefonon közölt szóbe-
li panasz esetén az ügyfélnek a panasz közlését követő
harminc napon belül megküldi, egyebekben az írásbeli
panaszra vonatkozó rendelkezések szerint jár el.
9.	 A biztosító az írásbeli panasszal kapcsolatos, indo-
kolással ellátott álláspontját a panasz közlését követő har-
minc napon belül megküldi az ügyfélnek.
10.	 A panasz elutasítása esetén a biztosító válaszában
írásban tájékoztatja az ügyfelet arról, hogy a Magyar Nem-

33 T&C_PE_202601_P

zeti Bankról szóló 2013. évi CXXXIX. törvényben (a további-
akban: MNBtv.) meghatározott fogyasztóvédelmi rendelke-
zések megsértése esetén a Felügyeletnél fogyasztóvédelmi
eljárást kezdeményezhet, vagy a szerződés létrejöttével,
érvényességével, joghatásaival és megszűnésével, továb-
bá a szerződésszegéssel és annak joghatásaival kapcso-
latos jogvita esetén bírósághoz fordulhat, vagy a Pénzügyi
Békéltető Testület eljárását kezdeményezheti, amennyiben
a Pénzügyi Békéltető Testület eljárására vonatkozó szabá-
lyok alapján fogyasztónak minősül. A biztosító tájékoztatja
a fogyasztót arról, hogy tett-e általános alávetési nyilatkoza-
tot, és megadja a Pénzügyi Békéltető Testület székhelyét,
telefonos és internetes elérhetőségét, valamint a levelezé-
si címét, továbbá a fogyasztó külön kérésére megküldi a
Pénzügyi Békéltető Testület által készített és a biztosító ren-
delkezésére bocsátott kérelem nyomtatványt.
11.	 A biztosító a panaszkezelési szabályzatát a honlapján
és az ügyfelek számára nyitva álló helyiségeiben közzéteszi.

Melyek a biztosítás adózására
vonatkozó szabályok?

XLVII. Adózással kapcsolatos szabályok

1.	 A biztosítások adózására a következő jogszabályok
vonatkoznak:
a)	 a személyi jövedelemadóról szóló 1995. évi CXVII. tör-
vény,
b)	 a társadalombiztosítás ellátásaira jogosultakról, vala-
mint ezen ellátások fedezetéről szóló 2019. évi CXXII. tör-
vény,
c)	 a szociális hozzájárulási adóról szóló 2018. évi LII. tör-
vény,
d)	 a társadalombiztosítási nyugellátásról szóló 1997. évi
LXXXI. törvény
e)	 a foglalkoztatás elősegítéséről és a munkanélküliek
ellátásáról szóló 1991. évi IV. törvény,
f)	 a társasági adóról és az osztalékadóról szóló 1996.
évi LXXXI. törvény,
g)	 az adózás rendjéről szóló 2017. évi CL. törvény	
h)	 a számvitelről szóló 2000. évi C. törvény.
2.	 Az 1. pontban meghatározott tájékoztatás nem tér ki
minden, a biztosítási szerződés adózásával kapcsolatos
szabályra.
3.	 A szerződő kötelezettsége, hogy figyelemmel kísér-
je a hivatkozott jogszabályokat, mert azok változása be-
folyásolhatja az adózással kapcsolatos tudnivalókat. Az
adózással kapcsolatos mindenkor hatályos tájékoztatót a
biztosító honlapján közzéteszi.
4.	 Ha a szerződéskötést követően a biztosítási szerző-
désre tekintettel igénybe vehető adókedvezményre vagy
adójóváírásra jogosító jogszabályi feltételek megváltoz-
nak, a biztosító a jogszabályváltozás hatálybalépését
követő hatvan napon belül javaslatot tehet a biztosítási
szerződés vagy az ahhoz kapcsolódó Biztosítási Szabály-
zat megváltozott szabályozásra tekintettel történő módo-

sítására annak érdekében, hogy a szerződés tartalma az
adókedvezmény vagy adójóváírás igénybevételére jogosí-
tó feltételeknek megfeleljen.
5.	 Ha a szerződő fél a módosító javaslatot az arról szó-
ló tájékoztatás kézhezvételétől számított harminc napon
belül nem utasítja el, a szerződés a módosító javaslatban
meghatározott feltételekkel a jogszabályváltozás hatályba-
lépésének időpontjával módosul.
6.	 A biztosító az 5. pontban meghatározott tájékoztatás-
ban közérthetően, egyértelműen és részletesen tájékoz-
tatja a szerződő felet a szerződést vagy a jelen Biztosítási
Szabályzatot érintő változásokról.
7.	 A módosító javaslat szerződő általi elutasítása nem
adhat alapot a szerződés biztosító általi felmondására.
Az adózással kapcsolatos szabályokat a jelen Biztosítá-
si Szabályzat 6. számú mellékletét képező, Az adózás-
sal kapcsolatos szabályok című szabályzat határozza
meg.

Mikor hatályos a biztosítási
szerződéssel kapcsolatos
jognyilatkozat?

XLVIII. Jognyilatkozatok

1.	 A biztosítóhoz intézett nyilatkozat a biztosítóval szem-
ben akkor hatályos, ha azt írásban tették, és az a biztosító
székhelyére megérkezett.
2.	 A postán, faxon vagy elektronikus levélben elkül-
dött, valamint a személyesen átadott papír alapú nyilat-
kozat írásbelinek minősül, amennyiben azt a biztosító
postai címére, telefax számára, elektronikus levelezési
címére küldték meg, illetve a biztosító székhelyén ad-
ták át.
3.	 A biztosítóhoz elektronikus levélben elküldött nyilatko-
zat abban az esetben érvényes, ha az e-mail cím, amiről
az üzenetet küldték, a küldő személyéhez kapcsolt, koráb-
ban rögzített e-mail cím, és az üzenethez csatolták a nyi-
latkozatot, kérelmet tartalmazó szkennelt dokumentumot,
amit az ügyfél aláírt.
4.	 A biztosító jogosult a faxon vagy az e-mail üzenetben
hozzá megérkezett dokumentumokat eredetiben is bekér-
ni.
5.	 A MyMetLife ügyfélportálon tett nyilatkozat írásbelinek
minősül.
6.	 A biztosítóhoz a biztosító telefonszámán tett nyilatko-
zat a biztosítóval szemben akkor hatályos, ha a nyilatkoza-
tot a szerződő a jelen Biztosítási Szabályzatban meghatá-
rozott esetekben, biztonsági kód (PIN kód) használatával
tette.
7.	 Az ügyfél csak személyesen teheti meg azokat a
jognyilatkozatokat, amelyek az azonosítását, adatainak
egyeztetését és a természetes személy azonosító adatait
érintik.
8.	 A biztosítási szerződéssel kapcsolatos, a biztosító
és az ügyfél által postai úton, könyvelt küldeményként,
megküldött nyilatkozatokat a kézbesítés megkísérlé-

34 T&C_PE_202601_P

sének napján kézbesítettnek kell tekinteni, ha a cím-
zett az átvételt megtagadta. Ha a kézbesítés azért volt
eredménytelen, mert a címzett az iratot nem vette át
(az a nyilatkozatot tevő félhez „nem kereste” jelzéssel
érkezett vissza), a nyilatkozatot – az ellenkező bizonyí-
tásáig – a postai kézbesítés második megkísérlésének
napját követő ötödik munkanapon kézbesítettnek kell
tekinteni.
9.	 A személyesen átadott nyilatkozatokat kézbesítettnek
kell tekinteni, ha azok átvételét a címzett elismerte vagy
megtagadta.
10.	 A biztosító elektronikus úton megküldött, fokozott biz-
tonságú elektronikus aláírással ellátott nyilatkozata abban
az időpontban tekintendő megérkezettnek, amikor azt a
biztosító igazolható módon kiküldte az ügyfél által mega-
dott e-mail címre.

Meddig érvényesíthető a biztosítási
szerződésből eredő igény, melyik
bíróság illetékes jogvita esetén?

XLIX. Elévülés

1.	 A biztosítási szerződésből eredő igények öt év alatt
évülnek el. Az elévülés akkor kezdődik, amikor a követelés
esedékessé válik.
2.	 Amennyiben a biztosítási összegre jogosult igényét
az elévülési határidő elteltét követően az elévülés nyug-
vása vagy megszakítása következtében érvényesíti, a biz-
tosító a biztosítási összeget és a visszavásárlási összeget
kamatmentes letétként kezeli.

L. Irányadó jog, illetékes bíróság

1.	 A jelen Biztosítási Szabályzatra hivatkozással kötött
biztosítási szerződésre a magyar jog irányadó.
2.	 A biztosítási szerződésből fakadó jogviták esetén a
Polgári perrendtartásról szóló 2016. évi CXXX. törvény
rendelkezései szerinti bíróság rendelkezik illetékességgel.

LI. A biztosítási szerződésre vonatkozó
jogszabályi rendelkezésektől lényegesen eltérő
feltételek

1.	 A jelen Biztosítási Szabályzat eltér a Polgári Tör-
vénykönyvről szóló 2013. évi V. törvény („Ptk.”) 6:443.
§ (3) bekezdés rendelkezéseitől, mivel úgy rendelke-
zik, hogy a szerződő ajánlatához nincs kötve, azt a
kockázat elbírálására rendelkezésre álló határidő alatt
visszavonhatja.
2.	 A jelen Biztosítási Szabályzat eltér a Ptk. 6:361. §
(4) bekezdés rendelkezéseitől, mivel úgy rendelkezik,
hogy:
a)	 a díjat a biztosító a biztosítási szerződés megkö-
téséig díjelőlegnek tekinti, és kamatmentes letétként
kezeli,

b)	 a szerződő ajánlatának visszavonása esetén a
biztosító a szerződő által megfizetett díjat vagy díj-
részletet a szerződőnek kamatmentesen visszafize-
ti,
c)	 a befizetett díjat a biztosító annak azonosítá-
sáig, illetve visszautalásig kamatmentes letétként
kezeli,
d)	 amennyiben a biztosítási szolgáltatásra jogosult
igényét az elévülési határidő elteltét követően az elé-
vülés nyugvása vagy megszakítása következtében
érvényesíti, a biztosító a biztosítási összeget és a
visszavásárlási összeget kamatmentes letétként ke-
zeli.
3.	 A jelen Biztosítási Szabályzat eltér a Ptk. 6:449. §
(2) bekezdés rendelkezéseitől, mivel úgy rendelkezik,
hogy a díjfizetés elmulasztása következtében meg-
szűnt biztosítási szerződés esetén a szerződő fél a
megszűnés napjától számított száznyolcvan napon
belül írásban kérheti a biztosítót a kockázatviselés
helyreállítására.
4.	 A jelen Biztosítási Szabályzat eltér a Ptk. 6:443. §
(1) bekezdés rendelkezéseitől, mivel úgy rendelkezik,
hogy a biztosító az írásban létrejött biztosítási szerző-
dés esetén is biztosítási fedezetet igazoló dokumentu-
mot állít ki.
5.	 A jelen Biztosítási Szabályzat eltér a Ptk. 6:448. §
(1) bekezdés rendelkezéseitől, mivel úgy rendelkezik,
hogy:
a)	 a biztosítási összeg kifizetése esetén a biztosító a
szerződő által megfizetett, befektetési egységekre még át
nem váltott, biztosítási díjat visszafizeti,
b)	 amennyiben a biztosítási szerződés a biztosítási ese-
mény bekövetkezése miatt szűnik meg, és a szerződő a
díjat a megszűnést követő időszakra vonatkozóan is meg-
fizette, amely díj – a díjbeszedési költség és a szerződés-
kötési költség levonását követően – befektetési egységek-
re való átváltásra került, a biztosító a szolgáltatási összeg
meghatározásakor a megszűnést követő időszakra vonat-
kozó díjat a szerződés aktuális értékének részeként figye-
lembe veszi,
c)	 amennyiben a biztosítási szerződés a biztosítási ese-
mény bekövetkezése miatt szűnik meg, és a szerződő a
díjat a megszűnést követő időszakra vonatkozóan is megfi-
zette, amely díj – a díjbeszedési költség és a szerződéskö-
tési költség levonását követően – befektetési egységekre
való átváltásra nem került, a biztosító a díjat a szerződőnek
visszafizeti.
6.	 A jelen Biztosítási Szabályzat eltér a Ptk. 6:5. §
(2) bekezdés rendelkezéseitől, mivel úgy rendelkezik,
hogy amennyiben a szerződő visszavásárlásra, illetve
a befektetési egységek áthelyezésére irányuló kérel-
me nem munkanapon érkezik be a biztosítóhoz, a ké-
relem beérkezésének napja a beérkezést követő első
munkanap.

A jelen Biztosítási Szabályzat kizárólag az alábbi mellékle-
tekkel együtt érvényes:

35 T&C_PE_202601_P

1.	� számú melléklet: A választható eszközalapok
befektetési politikái

2.	 számú melléklet: Költségek
3.	 számú melléklet: A szerződés kiemelt paraméterei
4.	 számú melléklet: Díjkezelési tájékoztató
5.	� számú melléklet: Szerződési feltételek a MyMetLife

internetes ügyfélportál használatára

6.	 számú melléklet: Az adózással kapcsolatos szabályok
7.	 számú melléklet: Cégismertető
8.	 számú melléklet: Teljes Költség Mutató
9.	 számú melléklet: Járadék tájékoztató

Budapest, 2026. január 27.

36 T&C_PE_202601_P

A METLIFE EUROPE D.A.C. PORTFÓLIÓ PLUSZ KIEGÉSZÍ-
TŐ BIZTOSÍTÁS (MET-P35, MET-EPB) SZABÁLYZATA

A jelen Biztosítási Szabályzatban foglaltak a biztosítási
tevékenységét Magyarország területén a MetLife Europe
d.a.c. Magyarországi Fióktelepén keresztül kifejtő MetLife
Europe d.a.c. („biztosító”) Portfólió Plusz kiegészítő bizto-
sítás („kiegészítő biztosítási szerződés” vagy „kiegészítő
biztosítás”) elnevezésű kiegészítő biztosítási szerződésre
érvényesek, feltéve, hogy a kiegészítő biztosítási szerző-
dést a felek a jelen Biztosítási Szabályzatra hivatkozással
kötötték. A jelen Biztosítási Szabályzatban nem szabályo-
zott kérdésekben a MetLife Europe d.a.c. MetLife Nyugdíj-
program (MET-688, MET-788, MET-628, MET-728) befek-
tetési egységekhez kötött nyugdíjbiztosítás („főbiztosítás”)
Biztosítási Szabályzatának rendelkezései és a hatályos
magyar jogszabályok rendelkezései irányadók.

I. A kiegészítő biztosítási szerződés megkötése

A szerződő a kiegészítő biztosítást a főbiztosítással egy
időben, vagy annak tartama alatt kötheti meg.

II. A kiegészítő biztosítási szerződés tartama

1.	 A kiegészítő biztosítás határozott időre jön létre.
2.	 A kiegészítő biztosítás a főbiztosítás, a kiegészítő biz-
tosítás létrejöttét követő, biztosítási évfordulójáig terjedő
időtartamra jön létre, és a főbiztosítás minden biztosítási
évfordulóján automatikusan egy évvel meghosszabbodik,
feltéve, hogy a felek, a főbiztosítás biztosítási évfordulóját
egy hónappal megelőzően, másképp nem nyilatkoznak.
3.	 A főbiztosítás megszűnésével a kiegészítő biztosítás
megszűnik.

III. A kiegészítő biztosítás díja

1.	 A kiegészítő biztosítás díja kizárólag eseti díj.
2.	 Az eseti díj minimális összege a kiegészítő biztosítás
1. számú mellékletét képező, A Portfólió Plusz kiegészítő
biztosítás minimális eseti díjának és költségeinek aktuális
értékei című szabályzatban meghatározott, az eseti díj fi-
zetésének időpontjában érvényes összeg.
3.	 A biztosító minden egyes általa felkínált befektetési
eszközalaphoz egy alszámlát hoz létre a szerződő kiegé-
szítő biztosításhoz tartozó számláján, amelyen a biztosító
a kiegészítő biztosítás adott befektetési eszközalapjához
tartozó befektetési egységek számát tartja nyilván öt tize-
desjegy pontossággal.
4.	 A szerződő által befizetett eseti díjat, a szerződő eltérő
rendelkezése hiányában, a biztosító a kiegészítő biztosí-
tás eseti díjának tekinti, és a szerződő által meghatározott
kiegészítő biztosításra vonatkozó díjmegosztási arányok

figyelembevételével fekteti be, kivéve a főbiztosítás Bizto-
sítási Szabályzatának 4. számú mellékletét képező, Díjke-
zelési tájékoztató című szabályzatban meghatározott ese-
teket.
5.	 A szerződő írásbeli nyilatkozattal kérheti, hogy a bizto-
sító az eseti díjat a főbiztosítás eseti díjának tekintse és a
főbiztosítás Biztosítási Szabályzatának 4. számú mellékle-
tét képező, Díjkezelési tájékoztató című szabályzat rendel-
kezései szerint kezelje.
6.	 A biztosító a befizetett eseti díjat kizárólag akkor kezeli
a 4. pontban foglaltaktól eltérően és az 5. pontban foglal-
taknak megfelelően, ha a szerződő erre irányuló nyilatko-
zata a biztosítóhoz az eseti díjnak a biztosító számláján
történő jóváírását megelőző legalább egy értékelési nap-
pal megérkezik.

IV. A biztosítási esemény és a biztosítási
szolgáltatás

1.	 Biztosítási eseménynek minősül:
a)	 a biztosított halála,
b)	 a társadalombiztosítási nyugellátásról szóló jogsza-
bály szerinti saját jogú nyugellátásra való jogosultság biz-
tosított általi megszerzése (ez alatt a tényleges nyugdíjas
állapotot kell érteni),
c)	 a biztosított egészségi állapotának legalább 40%-
os mértéket elérő károsodása, feltéve, hogy a biztosítási
szerződés létrejöttének időpontjában a biztosított egész-
ségkárosodása a 40%-os mértéket nem éri el (függetlenül
attól, hogy rokkantsági vagy rehabilitációs ellátásra jogo-
sult-e vagy sem), vagy
d)	 a biztosítási szerződés létrejöttekor érvényes öregsé-
gi nyugdíjkorhatár biztosított általi betöltése.
2.	 A biztosító a biztosítási esemény bekövetkezése ese-
tén a 3. pontban meghatározott szolgáltatásokat teljesíti.
3.	 A biztosított halála esetén a biztosító kifizeti a kiegé-
szítő biztosítás alszámláin, a biztosítási esemény írásbeli
bejelentésének a biztosítóhoz való megérkezése napját
követő értékelési napon, nyilvántartott befektetési egysé-
gek aktuális értékét és a szerződő által megfizetett, még
be nem fektetett biztosítási díjat.
4.	 Ha a biztosított megszerzi a társadalombiztosítási
nyugellátásról szóló jogszabály szerinti saját jogú nyugel-
látásra való jogosultságot, vagy betölti a biztosítási szer-
ződés létrejöttekor érvényes öregségi nyugdíjkorhatárt, a
biztosító a szerződő számláján a biztosítási esemény be-
következésének napját követő értékelési napon nyilvántar-
tott befektetési egységek aktuális értékét fizeti ki.
5.	 A biztosított egészségi állapotának legalább 40%-os
mértéket elérő károsodása esetén a biztosító a szerződő

37 T&C_PE_202601_P

számláján, a rehabilitációs hatóság, egészségkárosodás
mértékét megállapító határozata kiállításának időpontját
követő értékelési napon, nyilvántartott befektetési egysé-
gek aktuális értékét fizeti ki.
6.	 A kiegészítő biztosítás biztosítási összegére a főbizto-
sítás kedvezményezettje jogosult.

V. Díjmentesítés

1.	 A főbiztosítás díjmentesítése esetén a kiegészítő biz-
tosítás alszámláin nyilvántartott befektetési egységek szá-
ma változatlan marad.
2.	 A főbiztosítás díjmentesítése esetén a kiegészítő biz-
tosításra eseti díj változatlanul fizethető.

VI. Visszavásárlás

1.	 Visszavásárlásnak minősül a kiegészítő biztosításra
befizetett eseti díjakból vásárolt befektetési egységeknek
a főbiztosítással együtt történő visszavásárlása.
2.	 A kiegészítő biztosítás visszavásárlási összege a ki-
egészítő biztosításhoz tartozó számlán nyilvántartott be-
fektetési egységek, a visszavásárlás iránti kérelem biztosí-
tóhoz történő megérkezését követő első értékelési napon
számított összértékének egyszáz százaléka.

VII. Részleges visszavásárlás

1.	 A kiegészítő biztosításra befizetett eseti díjakból vá-
sárolt befektetési egységek terhére a szerződő bármikor
kérhet részleges visszavásárlást.
2.	 A részleges visszavásárlás csak e kiegészítő biztosí-
tás terhére történhet.
3.	 Amennyiben a szerződő nem rendelkezik a részleges
visszavásárlás eszközalaponkénti megosztásáról, arra a
szerződő alszámláin nyilvántartott befektetési egységek,
a szerződő kérelmének a biztosítóhoz történő megérkezé-
sét követő első értékelési napon megállapított áron törté-
nő, arányos eladása révén kerül sor.
4.	 A részleges visszavásárlási összeg a részlegesen
visszavásárolni kívánt összegnek a szerződő számláján
nyilvántartott befektetési egységek, a részleges vissza-
vásárlás iránti kérelem biztosítóhoz történő beérkezését
követő első értékelési napon megállapított áron számított
értékének az egyszáz százaléka.
5.	 Amennyiben a kiegészítő biztosítás alszámláin nyil-
vántartott befektetési egységek értéke a részleges vis�-
szavásárlás összegére nem nyújt fedezetet, a biztosító
írásban értesíti a szerződőt.
6.	 A részleges visszavásárlás minimális összege az a)
és b) pontokban meghatározott összegek közül az alacso-
nyabb összeg lehet:
a)	 a részleges visszavásárlás iránti kérelemnek a bizto-
sítóhoz való megérkezése napján érvényes, a kiegészítő
biztosítás mellékletét képező, A Portfólió Plusz kiegészítő
biztosítás minimális eseti díjának és költségeinek aktuális
értékei című szabályzatban meghatározott minimális eseti
díj,

b)	 a kiegészítő biztosítás alszámláin, a részleges vissza-
vásárlás iránti kérelemnek a biztosítóhoz való megérkezé-
se napját követő értékelési napon, nyilvántartott befekteté-
si egységek aktuális értéke.
7.	 A részleges visszavásárlás feltétele, hogy a részleges
visszavásárlást követően a kiegészítő biztosítás alszám-
láin nyilvántartott befektetési egységek értéke elérje a
kiegészítő biztosítás mellékletét képező, A Portfólió Plusz
kiegészítő biztosítás minimális eseti díjának és költségei-
nek aktuális értékei című szabályzatban meghatározott, a
részleges visszavásárlás iránti kérelemnek a biztosítóhoz
történő megérkezése napján érvényes, minimális eseti díj
összegét vagy nulla legyen.
8.	 A részleges visszavásárlás költségét a kiegészítő
biztosítás mellékletét képező, A Portfólió Plusz kiegészítő
biztosítás minimális eseti díjának és költségeinek aktuális
értékei című szabályzat határozza meg.
9.	 A biztosító a részleges visszavásárlási összeget a
szerződő kérelmének a biztosítóhoz történő beérkezését
követő tizenöt napon belül megfizeti.

VIII. Áthelyezés

1.	 A szerződő írásban kérheti a biztosítót, hogy a kiegé-
szítő biztosítás valamely alszámláján nyilvántartott befek-
tetési egységeit, vagy azok egy részét, a kiegészítő bizto-
sítás más alszámlájára helyezze át (áthelyezés).
2.	 A kiegészítő biztosítás alszámláin nyilvántartott befek-
tetési egységeknek a főbiztosítás alszámláin nyilvántartott
befektetési egységekbe való áthelyezése iránti kérelem
esetén irányadó szabályokat a főbiztosítás Biztosítási Sza-
bályzatának XXXIII. fejezete és a 4. számú mellékletét ké-
pező, Díjkezelési tájékoztató című szabályzat határozzák
meg.
3.	 Az áthelyezés költségét a kiegészítő biztosítás mellék-
letét képező, A Portfólió Plusz kiegészítő biztosítás mini-
mális eseti díjának és költégeinek című szabályzat hatá-
rozza meg.

IX. A kiegészítő biztosítási szerződés
megszűnése

A kiegészítő biztosítás megszűnik:
a)	 a főbiztosítás megszűnésének napján, vagy
b)	 a főbiztosítás biztosítási évfordulóján, ha azt megelő-
ző egy hónappal a szerződő felek bármelyike azt írásban
felmondja.

38 T&C_PE_202601_P

A PORTFÓLIÓ PLUSZ KIEGÉSZÍTŐ BIZTOSÍTÁS
MELLÉKLETE: MINIMÁLIS ESETI DÍJAK ÉS KÖLTSÉGEK
AKTUÁLIS ÉRTÉKEI

MET-P35 MET-EPB
Minimális eseti díj 20 000 Ft 65 €

A szerződő döntésétől függetlenül felmerülő költségek jogcíme és mértéke
Vagyonkezelési költség éves mértéke a szerződés hónapfordulón
aktuális értékének százalékában meghatározva

1,9%

Vagyonkezelési költség havi mértéke a szerződés hónapfordulón
aktuális értékének százalékában meghatározva:

az éves mérték 1/12-ed része

A mögöttes alapokat terhelő költségek maximális éves mértéke az
eszközalapok nettó eszközértékének százalékában kifejezve

1,5%

A mögöttes alapokat terhelő költségek maximális, tényleges elvonás
szerinti mértéke az eszközalapok nettó eszközértékének százaléká-
ban kifejezve

1,5%/értékelési napok száma

Letétkezelési díj maximális éves mértéke az eszközalapok nettó
eszközértékének százalékában kifejezve

0,1%

Letétkezelési díj maximális, tényleges elvonás szerinti mértéke az
eszközalapok nettó eszközértékének százalékában kifejezve

0,1%/értékelési napok száma

A szerződő döntésétől függően felmerülő költségek jogcíme és mértéke
Tranzakciós költség egységáthelyezés és részleges visszavásárlás
esetén a tranzakcióban érintett befektetési egységek értékének
százalékában kifejezve:
minimum
maximum

0,3%
500 Ft

5 000 Ft

0,3%
1,6 €
16 €

Tranzakciós költség MyMetLife ügyfélportálon kezdeményezett egy-
ségáthelyezés esetén a tranzakcióban érintett befektetési egységek
értékének százalékában kifejezve:
minimum
maximum

0,2%
250 Ft

2 500 Ft

0,2%
0,8 €
8 €

Tranzakciós költség díjmegosztási arány változtatás esetén: 600 Ft 2 €

Papír alapú ügyfél értesítés költsége értesítésenként 300 Ft 1 €

Budapest, 2026. január 27.

39 T&C_PE_202601_P

2. SZÁMÚ MELLÉKLET: KÖLTSÉGEK

Milyen költségei vannak a biztosításnak?

	

Rendszeres díjas
forint alapú

MET-688

Rendszeres
díjas euró alapú

MET-788

Egyszeri díjas
forint alapú

MET-628

Egyszeri díjas
euró alapú
MET-728

A szerződő döntésétől függetlenül felmerülő költségek jogcíme és mértéke
Díjbeszedési költség mértéke időszaki
díjanként: 2025.06.26 vagy azt meg-
előző kockázatviselési kezdet esetén
-	Postai vagy postai csekkes befizetés
-	Folyószámla közvetlen terhelése
-	Ügyfél által kezdeményezett banki

átutalás
2025.06.27 vagy azt követő kockázatvi-
selési kezdet esetén:
-	Postai vagy postai csekkes befizetés
-	Folyószámla közvetlen terhelése
-	Ügyfél által kezdeményezett banki

átutalás

550 Ft
200 Ft

100 Ft

450 Ft
100 Ft

0 Ft

0,3 €

0 €

100 Ft
100 Ft

100 Ft

0 Ft
0 Ft

0 Ft

0,3 €

0 €

Szerződéskötési költség mértéke
időszaki díjanként, a díjbeszedési
költség nélküli kezdeti időszaki díj
százalékában kifejezve:

Tar-
tam/
év

1. év 2. év 3. év

5 éves 60% 15% 0%
6 éves 60% 18% 0%
7 éves 60% 20% 0%
8 éves 60% 22% 0%
9 éves 60% 25% 0%

10
éves
vagy
hos�-
szabb

60% 35% 15%

5%

Vagyonkezelési költség éves mértéke
a szerződés hónapfordulón aktuális
értékének százalékában meghatároz-
va:
-	1-15. év
-	16. évtől

2,65%
2,39%

2,65%
2,39%

1,90%
1,71%

1,90%
1,71%

Vagyonkezelési költség havi mértéke a
szerződés hónapfordulón aktuális ér-
tékének százalékában meghatározva:

az éves mérték 1/12-ed része

40 T&C_PE_202601_P

Adminisztrációs költség havi mértéke:
2025.06.26 vagy azt megelőző kocká-
zatviselési kezdet esetén
-	Basic eszközalap kínálat esetén
-	Premium eszközalap kínálat esetén
2025.06.27 vagy azt követő kockázat-
viselési kezdet esetén:
-	Basic eszközalap kínálat esetén
-	Premium eszközalap kínálat esetén

400 Ft
550 Ft

500 Ft

1,3 €
1,8 €

1,6 €

400 Ft
550 Ft

500 Ft

1,3 €
1,8 €

1,6 €

Havi kockázati díj mértéke:
1 000 000 Ft-ra / 1 000 000 €-ra
számítottan

Életkor
Havi kocká-
zati díj (Ft/€)

Életkor
Havi kocká-
zati díj (Ft/€)

Életkor
Havi kocká-
zati díj (Ft/€)

18 440 26 173 34 202
19 395 27 160 35 216
20 227 28 146 36 247
21 186 29 147 37 267
22 166 30 152 38 271
23 182 31 182 39 296
24 190 32 178 40 354
25 180 33 213 41 384

Havi kockázati díj mértéke:
1 000 000 Ft-ra / 1 000 000 €-ra
számítottan

Életkor
Havi kocká-
zati díj (Ft/€)

Életkor
Havi kocká-
zati díj (Ft/€)

Életkor
Havi kocká-
zati díj (Ft/€)

42 439 50 1356 58 2453
43 516 51 1468 59 2272
44 581 52 1675 60 2254
45 720 53 1830 61 2317
46 813 54 2018 62 2410
47 941 55 2112 63 2508
48 1046 56 2308 64 2620
49 1156 57 2359 65 2752

A mögöttes alapokat terhelő költségek
maximális éves mértéke az eszközala-
pok nettó eszközértékének százaléká-
ban kifejezve

1,5%

A mögöttes alapokat terhelő költségek ma-
ximális, tényleges elvonás szerinti mértéke
az eszközalapok nettó eszközértékének
százalékában kifejezve

1,5%/értékelési napok száma

Letétkezelési díj maximális éves mér-
téke az eszközalapok nettó eszközér-
tékének százalékában kifejezve

0,1%

Letétkezelési díj maximális, tényleges elvo-
nás szerinti mértéke az eszközalapok nettó
eszközértékének százalékában kifejezve

0,1%/értékelési napok száma

A szerződő döntésétől függően felmerülő költségek jogcíme és mértéke
Kötvényesítési költség mértéke 2 000 Ft 8 € 2 000 Ft 8 €
Az orvosi vizsgálat költsége előre nem határozható meg, a költség a vizsgálatot végző egészségügyi intézmény, illetve
orvos által a vizsgálat alapján megállapított költség.
Tranzakciós költség mértéke befekte-
tési egység áthelyezés esetén a tranz-
akcióban érintett befektetési egységek
értékének százalékában kifejezve:
minimum
maximum

0,3%
500 Ft

5 000 Ft

0,3%
1,6 €
16 €

0,3%
500 Ft

5 000 Ft

0,3%
1,6 €
16 €

Tranzakciós költség mértéke MyMetLife
ügyfélportálon kezdeményezett befektetési
egység áthelyezés esetén a tranzakcióban
érintett befektetési egységek értékének
százalékában kifejezve:
minimum
maximum

0,2%
250 Ft

2 500 Ft

0,2%
0,8 €
8 €

0,2%
250 Ft

2 500 Ft

0,2%
0,8 €
8 €

41 T&C_PE_202601_P

Tranzakciós költség mértéke
- a szerződő és a kedvezményezett

személyének megváltoztatása
- a díjfizetés módjának és

gyakoriságának, illetve a díjfizetéssel
kapcsolatos rendelkezések
megváltoztatása

- a díjmegosztási arány
megváltoztatása

- az értékkövetés mértékének
megváltoztatása

- díjmentesítés
- �a díjfizetés szüneteltetése esetén

600 Ft 2 € 600 Ft 2 €

Papír alapú ügyfél értesítés költségé-
nek mértéke értesítésenként 300 Ft 1 € 300 Ft 1 €

Jelen mellékletben meghatározott költségek – szerződési feltételek szerinti – változtatásáról a biztosító hirdet-
mény útján értesíti a szerződőt.

Budapest, 2026. január 27.

42 T&C_PE_202601_P

3. SZÁMÚ MELLÉKLET: A SZERZŐDÉS KIEMELT
PARAMÉTEREI

1. Biztosítási összeg, minimális díjak és az egyes tranzakciók végrehajtásához előírt minimális értékek

Rendszeres díjas
forint alapú

MET-688

Rendszeres díjas
euró alapú
MET-788

Egyszeri díjas
forint alapú

MET-628

Egyszeri díjas
euró alapú
MET-728

Egészségkárosodás és halál esetére
szóló biztosítási összeg kezdeti mértéke: 10 000 Ft 40 € 10 000 Ft 40 €

Egészségkárosodás és halál esetére
szóló biztosítási összeg maximális
mértéke rendszeres díjas szerződés
esetén a biztosításra átlagosan fizetett
– díjbeszedési költség nélküli – egy
éves díj, a díjnövelés és díjcsökkentés
mértékét is figyelembe véve, de
legfeljebb a biztosításra fizetett –
díjbeszedési költség nélküli – kezdeti
éves díj és a biztosított belépési
életkorának megfelelő maximális szorzó
szorzata:

Életkor
Maximális

szorzó
Életkor

Maximális
szorzó

Életkor
Maximális

szorzó
18 23 34 16 50 6
19 23 35 15 51 5
20 23 36 15 52 5
21 22 37 14 53 5
22 22 38 13 54 4
23 21 39 13 55 4
24 21 40 12 56 4
25 20 41 11 57 4
26 20 42 11 58 4
27 19 43 10 59 4
28 19 44 9 60 4
29 18 45 9
30 18 46 8
31 17 47 7
32 17 48 7
33 16 49 6

Minimális éves / egyszeri díj összege
díjbeszedési költség nélkül

Tartam/év
Éves díj

Ft
Éves
díj €

5-7 éves 500 000 1 700

8-9 éves 350 000 1 200

10-14 éves 240 000 500

15 éves
vagy

hosszabb
180 000 400

650 000 Ft 2 500 €

Minimális havi díj összege
díjbeszedési költség nélkül

Tartam/év
Havi díj

Ft
Havi díj

€

5-7 éves 41 667 142

8-9 éves 29 167 100

10-14 éves 20 000 42

15 éves
vagy

hosszabb
15 000 33

– –

43 T&C_PE_202601_P

Minimális eseti díj összege 20 000 Ft 65 € 20 000 Ft 65 €

A biztosítási díj növelésének vagy
csökkentésének éves minimális összege

30 000 Ft 95 € – –

A díjmentesítésre előírt minimális
fennmaradó visszavásárlási összeg
értéke

250 000 Ft 800 € – –

A díjfizetés szüneteltetésére előírt
minimális visszavásárlási összeg
értéke

250 000 Ft 800 € – –

2.	 A biztosítási szerződéshez választható eszközalap kínálat

Eszközalap megnevezése Basic
eszközalap kínálat*

Premium
eszközalap kínálat

Forint alapú módozatok esetében
Ritmus aktívan menedzselt vegyes eszközalap (HUF) X X

Global Palace globális ingatlan részvény eszközalap (HUF) X

Long Life nemzetközi részvény eszközalap (HUF) X

Global Top nemzetközi részvény eszközalapja (HUF) X

Maraton magyar kötvény eszközalap (HUF) X X

Korona magyar részvény eszközalap (HUF) X X

Kasmír indiai részvény eszközalapja (HUF) X

Aranysárkány kínai részvény eszközalapja (HUF) X

Optimum 2030 céldátum eszközalap (HUF) X X

Optimum 2040 céldátum eszközalap (HUF) X X

Optimum 2050 céldátum eszközalap (HUF) X

US Top amerikai részvény eszközalap (HUF) X

Blue Future globális vízipari részvény eszközalap (HUF) X

Föld Kincsei globális természeti erőforrások részvény eszközalap (HUF) X

Smart AI globális információtechnológiai részvény eszközalap (HUF) X

Euró alapú módozatok esetében
Ritmus aktívan menedzselt vegyes eszközalap (EUR) X X

Global Palace globális ingatlan részvény eszközalap (EUR) X

Long Life nemzetközi részvény eszközalap (EUR) X

Global Top nemzetközi részvény eszközalapja (EUR) X

Tengerszem európai állampapír eszközalap (EUR) X X

Kasmír indiai részvény eszközalapja (EUR) X

Aranysárkány kínai részvény eszközalapja (EUR) X

Optimum 2030 céldátum eszközalap (EUR) X X

Optimum 2040 céldátum eszközalap (EUR) X X

Optimum 2050 céldátum eszközalap (EUR) X

US Top amerikai részvény eszközalap (EUR) X

Blue Future globális vízipari részvény eszközalap (EUR) X

Föld Kincsei globális természeti erőforrások részvény eszközalap (EUR) X

Smart AI globális információtechnológiai részvény eszközalap (EUR) X

* A 2025. június 27-ét követően kezdődő kockázatviselésű szerződések vonatkozásában a Basic eszközalap nem elérhető.

44 T&C_PE_202601_P

3.	 Ügyfélbónusz alapja, mértéke és esedékessége

Rendszeres díjas forint alapú (MET-688) és euró alapú (MET-788) módozatok esetén

Az ügyfélbónusz alapja rendszeres díjas szerződés esetén a bónusz kifizetés évéig a főbiztosításra átlagosan fizetett
– díjbeszedési költség nélküli – egy éves díj, a díjnövelés és díjcsökkentés mértékét is figyelembe véve, de legfeljebb a
biztosításra fizetett – díjbeszedési költség nélküli – kezdeti éves díj meghatározott százaléka.

Esedékesség/Tartam/Mérték

200 000 Ft / 2023.09.22-i vagy
azt követő kockázat viselésű
szerződések esetében 700 €,

ellenkező esetben 750 €
 átlagosan fizetett

1 éves díjtól

650 000 Ft / 2 200 €
 átlagosan fizetett

1 éves díjtól

Év: 10. díjjal fedezett biztosítási évet követő
biztosítási évfordulón 85,00% 85,00%

Díjjal fedezett tartam Lejáratkor
5 év – 5 év 364 nap 0,00% 0,00%

6 év – 6 év 364 nap 12,50% 15,00%

7 év – 7 év 364 nap 20,00% 35,00%

8 év – 8 év 364 nap 40,00% 50,00%

9 év – 9 év 364 nap 50,00% 70,00%

10 év – 10 év 364 nap 0,00% 25,00%

11 év – 11 év 364 nap 0,00% 16,00%

12 év – 12 év 364 nap 0,00% 17,50%

13 év – 13 év 364 nap 0,00% 19,00%

14 év – 14 év 364 nap 0,00% 20,50%

15 év – 15 év 364 nap 0,00% 22,00%

16 év – 16 év 364 nap 0,00% 23,50%

17 év – 17 év 364 nap 0,00% 25,00%

18 év – 18 év 364 nap 0,00% 26,50%

19 év – 19 év 364 nap 0,00% 28,00%

20 év – 20 év 364 nap 20,00% 39,50%

21 év – 21 év 364 nap 21,00% 41,00%

22 év – 22év 364 nap 22,00% 42,50%

23 év – 23 év 364 nap 23,00% 44,00%

24 év – 24 év 364 nap 24,00% 45,50%

25 évtől 25,00% 47,00%

45 T&C_PE_202601_P

Egyszeri díjas forint alapú (MET-628) és euró alapú (MET-728) módozatok esetén

Az ügyfélbónusz alapja egyszeri díjas szerződés esetén a díjbeszedési költség nélküli egyszeri díj és az 1 000 000 Ft/3
300 € különbsége.

Esedékesség Mérték

3 díjjal fedezett biztosítási évet követő biztosítási évfordulón 7,25%

4 díjjal fedezett biztosítási évet követő biztosítási évfordulón 1,25%

5 díjjal fedezett biztosítási évet követő biztosítási évfordulón 1,25%

10 díjjal fedezett biztosítási évet követő biztosítási évfordulón 4,00%

15 díjjal fedezett biztosítási évet követő biztosítási évfordulón 4,00%

20 díjjal fedezett biztosítási évet követő biztosítási évfordulón 4,50%

25 díjjal fedezett biztosítási évet követő biztosítási évfordulón 5,00%

30 díjjal fedezett biztosítási évet követő biztosítási évfordulón 5,50%

35 díjjal fedezett biztosítási évet követő biztosítási évfordulón 6,00%

40 díjjal fedezett biztosítási évet követő biztosítási évfordulón 6,50%

45 díjjal fedezett biztosítási évet követő biztosítási évfordulón 7,00%

50 díjjal fedezett biztosítási évet követő biztosítási évfordulón 7,50%

55 díjjal fedezett biztosítási évet követő biztosítási évfordulón 8,00%

60 díjjal fedezett biztosítási évet követő biztosítási évfordulón 8,50%

65 díjjal fedezett biztosítási évet követő biztosítási évfordulón 9,00%

46 T&C_PE_202601_P

4. Visszavásárlási százalékok

A visszavásárlási összeg a szerződő számláján nyilvántartott befektetési egységek, a visszavásárlás iránti kérelem bizto-
sítóhoz történő megérkezését követő első értékelési napon megállapított áron számított összértékének az alábbi táblázat-
ban meghatározott százaléka.

Rendszeres díjas forint alapú (MET-688) és euró alapú (MET-788) módozatok esetén

Tartam

Eltelt évek
száma

10 éves
vagy

rövideb

11
éves

12
éves

13
éves

14
éves

15
éves

16
éves

17
éves

18
éves

19
éves

20 éves
vagy
hos�-
szabb

1 év 65% 65% 65% 65% 65% 65% 65% 65% 65% 65% 65%

2 év 78% 78% 78% 78% 78% 78% 78% 78% 78% 78% 78%

3 év 92% 92% 92% 92% 92% 92% 92% 92% 92% 92% 92%

4 év 93% 93% 93% 93% 92% 92% 92% 92% 92% 92% 92%

5 év 94% 94% 94% 94% 93% 93% 93% 93% 92% 92% 92%

6 év 95% 95% 95% 95% 94% 94% 93% 93% 93% 93% 93%

7 év 96% 96% 96% 95% 95% 94% 94% 94% 93% 93% 93%

8 év 97% 97% 96% 96% 95% 95% 95% 94% 94% 93% 93%

9 év 98% 98% 97% 96% 96% 95% 95% 95% 94% 94% 94%

10 év 99% 98% 98% 97% 96% 96% 96% 95% 94% 94% 94%

11 év 100% 99% 98% 97% 97% 96% 96% 96% 95% 94% 94%

12 év 100% 100% 99% 98% 98% 97% 96% 96% 95% 95% 95%

13 év 100% 100% 100% 99% 98% 97% 97% 97% 95% 95% 95%

14 év 100% 100% 100% 100% 99% 98% 98% 97% 96% 95% 95%

15 év 100% 100% 100% 100% 100% 99% 98% 98% 96% 96% 96%

16 év 100% 100% 100% 100% 100% 100% 99% 98% 97% 96% 96%

17 év 100% 100% 100% 100% 100% 100% 100% 99% 98% 97% 97%

18 év 100% 100% 100% 100% 100% 100% 100% 100% 99% 98% 97%

19 év 100% 100% 100% 100% 100% 100% 100% 100% 100% 99% 98%

20 év 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 99%

21 évtől 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Egyszeri díjas forint alapú (MET-628) és euró alapú (MET-728) módozatok esetén

Az első biztosítási évben: 90,0%

A második biztosítási évben: 95,0%

A harmadik biztosítási évben: 97,0%

A negyedik biztosítási évben: 98,0%

Az ötödik biztosítási évben: 99,0%

A hatodik biztosítási évtől: 100,0%

A jelen mellékletben meghatározott összegek, díjak és értékek, a Biztosítási Szabályzatban meghatározott, változ-
tatásáról a biztosító hirdetmény útján értesíti a szerződőt.

Budapest, 2026. január 27.

47 T&C_PE_202601_P

4. SZÁMÚ MELLÉKLET: DÍJKEZELÉSI TÁJÉKOZTATÓ

Milyen szabályok vonatkoznak a biztosítási díjra?

I. Elszámolások és fizetési kötelezettségek pénzneme

a)	 Jelen szerződésben a felek megállapodnak abban, hogy a
−	 MET-688 és MET-628 módozatok és kiegészítő biztosításai esetében forint
−	 MET-788 és MET-728 módozatok és kiegészítő biztosításai esetében euró
a fizetési kötelezettségek teljesítésének, valamint a szerződéshez kapcsolódó díjak biztosító általi nyilvántartásának pénz-
neme.
b)	 Az euró alapú módozatok esetén:
−	 a szerződő a díjat forintban is megfizetheti, ebben az esetben az esedékes díjnál 10%-kal magasabb összegű díj
befizetése ajánlott az átváltásból fakadó költségek és az árfolyamváltozás fedezésére,
−	 a biztosító bármilyen jellegű kifizetést átutalással és euróban teljesít; az átváltásból eredő költséget az ügyfél viseli.

II. A beérkezett díjak kezelésének általános sémája

a)	 A befizetés azonosítása
A beérkezés napján kerül sor a befizetés azonosítására. A beérkezés napjának meghatározásáról a jelen Biztosítási Sza-
bályzat XVII. fejezete rendelkezik.
b)	 A befizetés rendeltetésének megállapítása
Az azonosított befizetések tekintetében ugyancsak a beérkezés napján kerül sor a befizetett összeg rendeltetésének
vizsgálatára is.
c)	 A díj jóváírása
Ezt követi a díjnak a – befizetés rendeltetésétől függő – jóváírása.
d)	 A jóváírt díjak befektetése
A jóváírt díjak befektetésére a jóváírás napját követő értékelési napon érvényes áron kerül sor.

a) A befizetés azonosítása

−	 A befizetett összeg és a biztosítási szerződés egymáshoz rendelése (a befizető és az érintett szerződés azonosítása)
a befizetés beérkezésének napján történik meg. A kötvényszámot, vagy az ajánlat sorszámát a „közlemény” rovatban
kell megadni, ennek hiányában a biztosító a rendelkezésre álló egyéb adatok alapján megkísérli szerződéshez rendelni
a befizetést, ha nem lehetséges, akkor a befizetés nem azonosítható. A kötvényszámon kívül a „közlemény” rovatban kell
feltüntetni a befizetett összeg rendeltetését és eseti díjfizetés esetében a díjmegosztási arányt. Első díj befizetése esetén
a „díjelőleg” megjegyzést is fel kell tüntetni.
−	 A befizetett összeget a biztosító 30 munkanap után visszautalja, ha a befizetés azonosításához szükséges adatok
ezen időtartam alatt nem érkeztek meg, vagy azokat a biztosító nem tudta beszerezni, és ezért a befizetés, valamint a szer-
ződés nem rendelhetők egymáshoz. A befizetett összeget az azonosításig, illetve a visszautalásig kamatmentes letétként
kezeli a biztosító.
−	 A befizetések azonosításakor a biztosító vizsgálja a díjfizetőnek a Pmt. szerinti azonosításának megtörténtét. Amennyi-
ben a díjfizető nem azonosított, a befizetett összeget a biztosító az azonosítás megtörténtéig kamatmentes letétként kezeli.

b) A befizetés rendeltetésének megállapítása

−	 A szerződő a befektetési egységekhez kötött biztosításokra előírt rendszeres díjat, valamint egyszeri vagy eseti díjat
fizethet be.
−	 Az előírt rendszeres díj a választott díjfizetési gyakoriság szerinti biztosítási időszak első napján esedékes.
−	 A biztosító lehetőséget biztosít az előírt díj esedékesség előtti befizetésére is, ez az előrefizetett rendszeres díj. Elő-
refizetett díjnak tekinti a biztosító azt a befizetést, amikor egy vagy több biztosítási időszakra szóló, még nem esedékes,

48 T&C_PE_202601_P

rendszeres díj érkezik be a biztosító rendszeres díj befizetésére szolgáló számlájára. Ha a biztosítási évforduló a befizetés
beérkezésétől számított 30 napon túl esedékes, akkor a biztosító a biztosítási évforduló után esedékes díjrészletet vissza-
utalja.
−	 Az eseti díjak tetszőleges időpontban és gyakorisággal fizethetők be.
−	 Amennyiben a szerződéshez kötöttek Portfólió Plusz kiegészítő biztosítást, és a szerződő másképp nem ren-
delkezik, minden eseti díj a Portfólió Plusz kiegészítő biztosításra könyvelendő.
−	 A befizetett összeg rendeltetéséről a szerződő írásos nyilatkozatban való rendelkezéssel is dönthet. Az írásos nyi-
latkozatot legkésőbb az összeg befizetésekor kell a biztosító székhelyére, az ügyfélszolgálati osztályhoz eljuttatni (cím a
Cégismertetőben).
−	 Ha az azonosított szerződésen díjelmaradás van, és a befizetett összeg legalább egy biztosítási időszakot fedez,
akkor a már esedékes díjnak megfelelő összeget – az összeg rendeltetésétől függetlenül – a biztosító a beérkezés napján
rendszeres díjként írja jóvá.
−	 A befizetés rendeltetésének vizsgálata a díjfizetés módjának függvényében történik.

Az egyes módozatok tekintetében az alábbi díjfizetési módok választhatók:

Díjfizetési mód Forint alapú módozatok Euró alapú módozatok
Folyószámla közvetlen terhelése  

Postai/postai (bianco) csekkes befizetés  

Ügyfél által kezdeményezett banki átutalás  

Folyószámla közvetlen terhelése
A szerződő folyószámlájának a szerződő felhatalmazásával történő közvetlen terhelése esetén a biztosító kizárólag az
esedékes rendszeres díjjal, és az esetleges, terheléskor már ismert díjelmaradással terheli meg a folyószámlát.

Postai csekkes befizetés
Ha a szerződő előre nyomtatott postai csekken fizeti a díjat, akkor a rendszeres díj befizetésére kiállított, előrenyomtatott
összeget tartalmazó csekken érkezett befizetést rendszeres díjnak, az extra csekken történő befizetést eseti díjnak tekinti
a biztosító.

Ügyfél által kezdeményezett banki átutalás
A befizetett összeg rendeltetéséről a biztosító annak alapján dönt, hogy a szerződő a biztosítónak mely bankszámlájára
kezdeményezte a befizetést. Ettől a szerződő írásos nyilatkozatban való rendelkezéssel eltérhet. Az írásos nyilatkozatot
legkésőbb az összeg befizetésekor kell a biztosító székhelyére, az ügyfélszolgálati osztályhoz eljuttatni (cím a Cégismer-
tetőben).
A szerződő által kezdeményezett banki átutalás esetén:
•	 az UniCredit Banknál vezetett „rendszeres díj” megjelölésű bankszámlára beérkezett összeget rendszeres díjnak te-
kinti a biztosító,
•	 az UniCredit Banknál vezetett „eseti díj” megjelölésű bankszámlára beérkezett összeget eseti díjnak tekinti a biztosító.
•	 Az UniCredit Bank nemzetközi bankazonosító SWIFT kódja BACXHUHB.

A biztosítási díj rendeltetése Bankszámlaszám IBAN formátumú bankszámlaszám
Forint devizanemű díjbevétel számla

Rendszeres és egyszeri díj 10918001-00000005-07640011 HU96 1091 8001 0000 0005 0764 0011

Eseti díj 10918001-00000005-07640028 HU25 1091 8001 0000 0005 0764 0028

Euró devizanemű díjbevétel számla

Rendszeres és egyszeri díj 10918001-00000005-07640190 HU16 1091 8001 0000 0005 0764 0190

Eseti díj 10918001-00000005-07640217 HU63 1091 8001 0000 0005 0764 0217

49 T&C_PE_202601_P

−	 A rendszeres díjként befizetett összeg kezelése bármely díjfizetési mód esetén az alábbiak szerint történik:

Ha a befizetett összeg A befizetett összeg kezelése

Kevesebb, mint az előírt díj, akkor

•	 ha a díjtűréshatárnál kisebb a különbség, akkor a díjat a biztosító jóvá-
írja és befekteti.

•	 ha a díjtűréshatárnál nagyobb a különbség, akkor a biztosító bekéri
a különbözetet. Ha a díjkülönbözet nem érkezik meg 30 munkana-
pon belül, akkor a biztosító visszautalja/visszaküldi az összeget arra
a számlára/címre, ahonnan érkezett. Az utalásból eredő veszteség az
ügyfelet terheli.

Megegyezik az előírt díjjal, akkor a biztosító jóváírja és befekteti.

Nagyobb, mint az előírt díj, akkor

•	 a díjat vagy annak többszörösét a biztosító jóváírja és befekteti, a ma-
radék összeget pedig

•	 amennyiben kisebb, mint az előírt díj, de a díjtűréshatárnál nagyobb,
az összeghatártól függően
–	 forint alapú módozatok esetében visszautalja vagy díjkülönbözetet

kér be
–	 euró alapú módozatok esetében eseti díjként jóváírja vagy díjkülön-

bözetet kér be.
Az eseti díjként jóváírt különbözetek nem adódhatnak össze egy későbbi
díjjá.

A díjtűréshatár mértéke forint alapú módozatok esetén 300 Ft, euró alapú módozatok esetén 2 €.

a)	 A díj jóváírása

−	 A már esedékes, rendszeres díjakat a beérkezés napján írja jóvá a biztosító. Az előrefizetett és eseti díjakat a beérke-
zést követő munkanapon írja jóvá a biztosító.
−	 A befizetések jóváírására vonatkozó részletes szabályokat a jelen Biztosítási Szabályzat XVI. fejezete határozza meg.

b)	 A jóváírt díjak befektetése

−	 A jóváírt díjak befektetési egységekké való átváltása – a díj eszközalapok közötti megosztására vonatkozó nyilat-
kozatnak megfelelően – az eszközalapok megfelelő számú befektetési egységének a szerződő számára történő eladása
révén a díj jóváírását követő értékelési napon érvényes aktuális áron történik. A biztosító az eladott befektetési egy-
ségek darabszámát írja jóvá a szerződő számláján.

III.	 Díjátkönyvelés

a)	 A szerződő írásbeli nyilatkozatban kérheti a rendszeres díjelmaradás, illetve az esedékes díj kiegyenlítését a Portfólió
Plusz befektetési egységekhez kötött biztosítást kiegészítő biztosítás alszámláin nyilvántartott befektetési egységek terhé-
re.
b)	 Erre, ha a szerződő külön írásban nem rendelkezik az eszközalapokból kivenni kívánt összegekről, a szerződő al-
számláin nyilvántartott befektetési egységek értékével arányosan kerül sor, a nyilatkozat biztosítóhoz történő beérkezését
követő 15 napon belül.
c)	 Az átkönyvelés során a biztosító az alábbiak szerint jár el:
−	 a Portfólió Plusz kiegészítő biztosítás alszámláin nyilvántartott befektetési egységeket kivonja, majd
−	 a főbiztosítás alszámláin jóváírja.
d)	 Az átkönyvelés végrehajtásának feltétele, hogy a Portfólió Plusz kiegészítő biztosítás alszámláin nyilvántartott befekte-
tési egységek fenti módon számított értéke fedezze a rendszeres díjelmaradás, illetőleg az esedékes díj összegét.

	

50 T&C_PE_202601_P

IV.	 Számlázási rend

Kibocsátott számlán szereplő
dátumok a díj rendeltetése

szerint
Teljesítés ideje Számla kelte Fizetési határidő

Első rendszeres díj A kockázatviselés kezdetének napja

További rendszeres díj
A számla kiállításának napja, 20 nappal

az aktuális díj esedékessége előtt
Az aktuális díj

esedékességének napja

Előrefizetett rendszeres díj A díj jóváírásának napja
A díjjal kiegyenlített biztosítá-

si időszak kezdő dátuma

Portfólió Plusz alszámlákra fizetett
első eseti díj – kötvényesítés előtt

Az eseti díj jóváírásának értéknapja
A számla keltét
követő 20. nap

Portfólió Plusz alszámlákra fizetett
további eseti díjak – kötvényesítés
után

Főbiztosításra fizetett eseti díj –
kötvényesítés előtt

Főbiztosításra fizetett eseti díj –
kötvényesítés után

A számlázás rendje a mindenkor hatályos jogszabályi előírásoknak megfelelően történik, ezért jogszabályi változás esetén
módosulhat.

Budapest, 2026. január 27.

51 T&C_PE_202601_P

5. SZÁMÚ MELLÉKLET: A MYMETLIFE INTERNETES
ÜGYFÉLPORTÁL HASZNÁLATÁNAK SZABÁLYZATA

Hogyan tájékozódhat a szerződő
a legegyszerűbben a biztosítással
kapcsolatos információkról?

1.	 A biztosító a szerződő kérése és annak elfogadása
esetén biztosítja a MyMetLife internetes ügyfélportál („My-
MetLife ügyfélportál”) használatát. A szerződő kérésének
elfogadásáról a biztosító a szerződőt elektronikus levélben
tájékoztatja.

2.	 A MyMetLife olyan internetes ügyfélportál, amelynek
segítségével a szerződő elektronikusan – a biztosító ügy-
félszolgálati osztálya vagy biztosításközvetítő igénybevéte-
le nélkül – érvényes biztosítási szerződésén a jelen Biztosí-
tási Szabályzatban meghatározott változtatásokat hajthat
végre, illetőleg kezdeményezhet.

3.	 A MyMetLife ügyfélportál igénybe vétele esetén a
szerződő az általa megadott e-mail címre elektronikus
üzenetben felhasználónevet és elsődleges elérési kódot
kap, amellyel biztosítási szerződésének adatait éri el a
www.metlifehungary.hu/mymetlife oldalon. Az első belé-
péskor az elsődleges elérési kódot a szerződő köteles
megváltoztatni, annak hiányában a MyMetLife ügyfél-
portál nem érhető el. A felhasználónév az első, valamint
azt követően bármely belépéskor szabadon megváltoz-
tatható.

4.	 Az elsődleges elérési kód megváltoztatása esetén,
valamint minden belépéskor a biztosító SMS-ben má-
sodlagos elérési kódot küld a szerződő részére, az általa
megadott telefonszámra, amelynek használatával a szer-
ződő valamennyi biztosítási szerződése az ügyfélportálon
elérhetővé válik.

5.	 A szerződő felel azért, hogy az elérési kódokat más
személy ne ismerhesse meg, így a szerződéseken vál-
toztatásra kizárólag a szerződő akarata alapján kerül-
hessen sor. A biztosító kizárja a felelősséget azokért a
károkért, amelyek azzal összefüggésben következtek
be, hogy az elérési kód a szerződőn kívüli más személy
tudomására jutott, kivéve, ha erre a biztosító gondatlan-
sága miatt került sor.

6.	 A szerződő a MyMetLife ügyfélportál segítségével
áttekintheti biztosítási szerződésének korábbi tranzakció-
it, aktuális adatait, továbbá a fő- és kiegészítő biztosítás

szerződési feltételei szerint egyes adatok megváltozását
végezheti el az alábbi korlátozással:
Nem lehet megváltoztatni olyan adatokat:
a)	 amelyek módosításához más személy (pl. a biztosí-
tott, a gyámhatóság, hitelintézet vagy a biztosítási szerző-
désben megjelölt más személy) hozzájárulása szükséges,
b)	 amelyek rögzítéséhez a Pmt-ben előírt okmányok be-
mutatása szükséges.

7.	 Azon esetekben, amelyekben a szerződés adatai-
nak megváltoztatását a szerződő közvetlenül nem tudja
végrehajtani, a módosításra a MyMetLife ügyfélportál
nyomtatványt biztosít, amelyhez a hozzájárulásokat, ille-
tőleg az adatok igazolását a szerződőnek közvetlenül kell
beszerezni.

8.	 A szerződő közvetlenül az alábbi tranzakciókat kezde-
ményezheti, és tudja önállóan végrehajtani:
a)	 Őrszem árfolyamfigyelő szolgáltatás beállítása vagy
MyPortfólió Menedzser szolgáltatás beállítása (a két szol-
gáltatás egyszerre nem választható, és kizárólag azon biz-
tosítási szerződésekhez elérhető, amelyeknél a Premium
eszközalap választék érvényes),
b)	 befektetési egységek áthelyezése,
c)	 díjmegosztási arány módosítása,
d)	 értékkövetés elutasítása
e)	 bejelentkezési adatok módosítása,
f)	 személyes adatok módosítása,
g)	 eszközalap választék módosítása,
h)	 értesítési mód változtatása,
i)	 értékkövetés mértékének módosítása.

9.	 A szerződő interaktív formanyomtatvány kitöltésével
az alábbi tranzakciókat, illetőleg módosítások végrehajtá-
sát kezdeményezheti:
a)	 díjfizetés módjának és gyakoriságának megváltozta-
tása,
b)	 biztosítási összeg megváltoztatása,
c)	 díjmentesítés,
d)	 részleges visszavásárlás,
e)	 rendszeres díj kiegyenlítése Portfólió Plusz számláról,
f)	 kedvezményezett személyének megváltoztatása,
g)	 díjfizetés szüneteltetése.

10.	 Őrszem árfolyamfigyelő szolgáltatás beállítása és
működése

Az Őrszem árfolyamfigyelő szolgáltatás a MyMetLife ügy-
félportálon keresztül állítható be.

52 T&C_PE_202601_P

Az árfolyamfigyelő szolgáltatást eszközalaponként kell be-
állítani.
Az Őrszem árfolyamfigyelő szolgáltatásnak két funkciója
van. Egyrészt SMS értesítést küld, amennyiben a megfi-
gyelt eszközalap árfolyamának csökkenése elérte, vagy
meghaladta a szerződő által megadott határértéket (Stop
loss), másrészt értesítést küld, amennyiben az adott esz-
közalap – lokális minimumhoz képesti – árfolyam-növeke-
dése elérte a szerződő által megadott százalékos mérté-
ket (Start buy).
A biztosító az SMS értesítést minden esetben a szerződő
által megadott telefonszámra küldi. A biztosító az SMS
kézbesítésének sikertelenségéért és az ebből eredő
kárért, vagy elmaradt haszonért a felelősséget kizárja.

A beállítások rendszeres figyelése és módosítása a szer-
ződő felelőssége és kizárólagos kockázata, ezért hozzáfé-
rési kódja más részére át nem adható, és nem tehető más
részére egyéb módon sem hozzáférhetővé.
Az Őrszem árfolyamfigyelő szolgáltatás értesítését követő-
en kezdeményezett egységáthelyezés az általános szer-
ződési feltételekben meghatározott általános egységáthe-
lyezés szabályainak megfelelően történik.

a) Stop loss funkció
A stop loss funkció segítségével az egyes eszközalapokra
vonatkozóan a szerződő árfolyamfigyelő szolgáltatást ál-
líthat be.
Az árfolyamfigyelő szolgáltatás stop loss funkciója esetén
a biztosító SMS-t küld a szerződőnek, amennyiben az esz-
közalap árfolyamának csökkenése elérte vagy meghalad-
ta a szerződő által megjelölt határértéket. A szerződő az
SMS-ben kapott értesítés alapján a MyMetLife ügyfélpor-
tálon a befektetési egységeit más eszközalap(ok)ba he-
lyezheti át. A szerződő a 0 Ft, illetve 0 € aktuális értéknél
nagyobb értékkel rendelkező eszközalap(ok)ra állíthatja
be az árfolyamfigyelő szolgáltatás stop loss funkcióját a
MyMetLife ügyfélportálon.
Az árfolyam változás mértéke egy relatív százalékos ér-
ték megadásával történik, amelyet a biztosító minden ér-
tékelési napon a megbízás megadásának napjától eltelt
időszak legmagasabb árfolyamához viszonyít, a stop loss
funkció aktiválódik, amennyiben az aktuális árfolyam csök-
kenése eléri, vagy meghaladja a szerződő által beállított
értéket.
A szerződő által beállított stop loss funkció a befektetési
egységek darabszámának (nem egységáthelyezés által)
0-ra csökkenése után is érvényben marad oly módon,
hogy amikor ismét befektetési egységek kerülnek a meg-
figyelt eszközalapba, a következő munkanapi árfolyamhoz
viszonyított, korábban beállított paramétereknek megfelelő
limitárral indul újra az árfolyamfigyelés.

b) Start buy funkció
A start buy funkció segítségével az egyes eszközalapokra
vonatkozóan a szerződő árfolyamfigyelő szolgáltatást ál-
líthat be.

A start buy figyelmeztetés beállítása esetén a biztosító
SMS-t küld a szerződőnek, amennyiben a befektetési esz-
közalap árfolyamának emelkedése elérte vagy megha-
ladta a szerződő által megjelölt határértéket. A szerződő
az SMS-ben kapott értesítés alapján a MyMetLife ügyfél-
portálon a befektetési egységeit más eszközalapba, vagy
eszközalapokba helyezheti át.
Ha az eszközalap árfolyamesése elérte a szerződő által a
stop loss beállításakor megadott mértéket, és a rendszer
elküldte az SMS értesítést a szerződőnek, az árfolyamfi-
gyelés a továbbiakban a start buy funkcióval folytatódik.
Ekkor a megfigyelt eszközalap árfolyam növekedését vizs-
gálja a rendszer. Amennyiben az árfolyam növekedés eléri
a szerződő által megadott mértéket, a rendszer SMS érte-
sítést küld az árfolyam emelkedésről.
Az árfolyam változás mértékének figyelése egy relatív
százalékos érték szerződő általi megadásával kezdődik,
amelyet a biztosító minden értékelési napon a megbízás
megadásának napjától eltelt időszak legalacsonyabb ár-
folyamértékéhez viszonyít. A start buy funkció aktiválódik,
amennyiben az aktuális árfolyam növekedése eléri vagy
meghaladja a szerződő által beállított értéket.

11.	 MyPortfólió Menedzser szolgáltatás beállítása és
működése

A MyPortfólió Menedzser szolgáltatás, a portfólió össze-
tételét – bizonyos feltételek teljesülése esetén – a szolgál-
tatás beállításakor kiválasztott portfólió összetételre állítja
vissza. A rendszer a szerződő portfólióján belül a részvény
és kötvény rész egymáshoz viszonyított arányát vizsgálja,
és ha ebben az arányban egy előre meghatározott mér-
tékű változás áll be, akkor egységáthelyezés útján vissza-
állítja az eredetileg megadott portfólió összetételt.
A szolgáltatás eredményeként a szerződő kötvény és
részvény kategóriába tartozó eszközalapokból kialakított
portfóliójának összetétele a biztosítási tartam során nem
távolodik el az előre meghatározott elmozdulási mértéknél
jobban a kezdeti eszközalap összetételtől. Ez azt jelenti,
hogy a kötvény és részvény kategóriába tartozó eszköz-
alapokból kialakított portfólió kockázati szintje nem fog
jelentősen eltérni a biztosítási tartam során az eredetileg
megválasztott kockázati szinttől.
A MyPortfólió Menedzser szolgáltatás a MyMetLife ügyfél-
portálon keresztül állítható be.
A MyPortfólió Menedzser szolgáltatás mind főbiztosítás
mind Portfólió Plusz kiegészítő biztosítás esetén beállítha-
tó.
Minden eszközalap a következő három kategóriába kerül
besorolásra: részvény, kötvény illetve egyéb kategóriákba.
A MyPortfólió Menedzser szolgáltatás csak a részvény és
kötvény kategóriába tartozó eszközalapok egymáshoz
viszonyított arányát vizsgálja. A szolgáltatás akkor vehe-
tő igénybe, ha legalább egy eszközalapot választott az
ügyfél mind a kötvény mind a részvény kategóriából. Az
egyéb kategóriába tartozó eszközalapokat a MyPortfólio
Menedzser nem vizsgálja.

53 T&C_PE_202601_P

A MyPortfólió Menedzser szolgáltatás SMS értesítést küld,
és automatikusan visszaállítja a szolgáltatás igénybevé-
telekor beállított portfólió összetételt, ha a részvény és a
kötvény rész aránya az előre beállított elmozdulási mérté-
ket meghaladóan megváltozott. A portfólió összetételének
visszaállítása csak a részvény és kötvény kategóriába eső
eszközalapokat érinti. Az egyéb kategóriába eső eszköz-
alapok összetétele változatlan marad.
Az elmozdulás mértékének magadása százalékos formá-
ban történhet, az elmozdulás minimum mértéke 5%. Az
elmozdulás mértéke a tartam során módosítható.
A szolgáltatás automatikusan megszűnik, ha a szerződő
a kötvény vagy a részvény kategóriákba eső eszközalapok
bármelyike esetében egységáthelyezést vagy díjmegosz-
tási arány módosítást hajt végre. Nem szűnik meg a szol-
gáltatás, ha az egységáthelyezés vagy a díjmegosztási
arány módosítás az egyéb kategóriába eső eszközalapok
között történik, mivel ilyenkor a kötvény és részvény kate-
góriába tartozó eszközalapok aránya nem változik.
Díjmegosztási arány módosítás vagy egységáthelyezés
miatti megszűnés esetén a MyPortfólió Menedzser szol-
gáltatás a kötvény és részvény kategóriába tartozó esz-
közalapok új összetételére újból beállítható.
Nem szűnik meg a szolgáltatás, ha az eseti díj befizetése
az érvényes megosztási arány szerint történik. Nem szű-
nik meg a szolgáltatás, ha a szerződő egy eseti befi-
zetéshez külön díjmegosztási arányt ad meg, azonban
ebben az esetben a megadott elmozdulási értéket
meghaladóan megváltozhat a kötvény és részvény
kategóriákba tartozó eszközalapok aránya, ami azon-
nali egységáthelyezést eredményezhet a szolgáltatás
beállításakor választott eszközalap összetétel elérése
érdekében.
A MyPortfólió Menedzser által kiváltott egységáthelye-
zések költsége megegyezik a MyMetLife ügyfélportá-
lon kezdeményezett egységáthelyezések tranzakciós
költéségével, melynek aktuális mértékét a jelen Bizto-
sítási Szabályzat 2. számú mellékletét képező, Költsé-
gek című szabályzat határozza meg.
A MyPortfólió Menedzser által kiváltott, illetve kezdemé-
nyezett egységáthelyezés a jelen Biztosítási Szabályzat-
ban meghatározott általános egységáthelyezés szabálya-
inak megfelelően történik.

12.	 Egyes tranzakciók formanyomtatványon történő kez-
deményezése esetén a biztosító ügyfélszolgálata további
adatok megadását, igazolások, hozzájárulások beszerzé-
sét igényelheti, adategyeztetést végezhet, illetőleg ilyen
feladatokra a biztosításközvetítőt felkérheti. Ilyen esetben
a tranzakció végrehajtására, vagy a szerződés adatainak
módosítására kizárólag a szükséges intézkedés végrehaj-
tását követően kerülhet sor.

13.	 Az egységáthelyezés és a díjmegosztási arány
módosítása egyes esetekben jelentős mértékben
megváltoztathatja a befektetési egységeknek az igény-
felmérés során figyelembe vett kockázatát, továbbá a

befektetés kockázatát, így arra a szerződőnek különös
figyelmet kell fordítania.

14.	 A tranzakciók automatikus végrehajtása miatt a
biztosító nem vizsgálja az egyes tranzakciók ésszerű-
ségét vagy annak hiányát, ezért a tranzakciók kocká-
zatát teljes egészében a szerződő viseli.

15.	 Egyes tranzakciók végrehajtása esetén a biztosító
költségeket számít fel, amelyek összegét a szerződési
feltételeknek a költségekre vonatkozó mellékletei tar-
talmazzák.

16.	 A biztosító a szerződő által a MyMetLife ügyfélportá-
lon kezdeményezett egyes tranzakciókra kedvezményes
költségeket biztosít, amelyek mértékét a jelen Biztosítási
Szabályzat 2. számú mellékletét képező, Költségek című
szabályzat határozza meg.

17.	 A szerződő köteles az általa kezdeményezett változ-
tatást a MyMetLife ügyfélportál folyamatban lévő tranz-
akciók ablakban, míg annak végrehajtását követően a
szerződés aktuális adatainak ablakában ellenőrizni, mivel
a tranzakciók visszavonására azok elküldését követően
nincs lehetőség.

18.	 A biztosító fenntartja a jogot, hogy a közvetlenül, ille-
tőleg a formanyomtatványon kezdeményezhető tranzak-
ciókat és módosítási lehetőségeket fejlessze, és azokat a
MyMetLife ügyfélportálba beépítse. A módosításokról a
biztosító a szerződő részére értesítést küld.

19.	 A biztosító kizárja a felelősséget minden olyan károko-
zás esetén, amely az internetes szolgáltató üzemzavarára
vezethető vissza, ideértve a MyMetLife ügyfélportál elleni
elektronikus támadásból eredő zavarokat is.

20.	 A szerződő a MyMetLife ügyfélportál használata mel-
lett is igénybe veheti a biztosító telefonos ügyfélszolgála-
tát, továbbá a biztosításközvetítő segítségét.

21.	 Abban az esetben, amennyiben a szerződő a
MyMetLife ügyfélportál használata mellett a biztosító ügy-
félszolgálatán, illetőleg a biztosításközvetítőn keresztül is
kezdeményez tranzakciót, illetőleg a szerződés adataiban
módosítást, a biztosító elsődlegesen a MyMetLife ügyfél-
portálon, azt követően az ügyfélszolgálatra érkező, végül a
papíralapon érkező kéréseknek tesz eleget. Amennyiben
a szerződő szándéka a párhuzamos kezdeményezések
alapján nem állapítható meg, a biztosító ügyfélszolgálata
a szerződőt telefonon megkísérli elérni, és az ellentmon-
dásokat tisztázni. Amennyiben az ellentmondások tisz-
tázása egy munkanapon belül nem lehetséges, és nem
állapítható meg egyértelműen a kérelmek beérkezésé-
nek időpontja, a biztosító jogosult a párhuzamos ké-
relmek bármelyike alapján eljárni, és a többi kérelmet
figyelmen kívül hagyni. A biztosító kizárja a felelőssé-
get a szerződő egymásnak ellentmondó, párhuzamos

54 T&C_PE_202601_P

kérelmeivel kapcsolatos döntéseiből eredő károkért. Amennyiben az egymásnak ellentmondó párhuzamos kérel-
mek beérkezésének időpontja egyértelműen megállapítható, a biztosító a későbbi időpontban beérkezett kérelem
alapján jár el.

22.	 A szerződő a biztosítóhoz intézett írásbeli nyilatkozattal kérheti a MyMetLife regisztrációjának törlését, amelyet a bizto-
sító a MyMetLife ügyfélportál használatára irányuló kérelem visszavonásaként kezel. Az írásbeli törlési kérelmet a biztosító
a kérelem beérkezését követő második munkanapon teljesíti.

Budapest, 2026. január 27.

55 T&C_PE_202601_P

7. SZÁMÚ MELLÉKLET: CÉGISMERTETŐ

A MetLife, Inc. (NYSE: MET) több mint 150 éves tapasztalattal rendelkezik, és a világ egyik vezető pénzügyi szolgáltató vál-
lalata. Jelenleg több mint 40 országban van jelen, meghatározó pozícióval az Egyesült Államokban, Ázsiában, Latin-Ame-
rikában, Európában és a Közel-Keleten. Nevünk világszerte a megbízhatóságot és szakértelmet jelenti, hiszen biztosítási,
járadéki, munkavállalói juttatási és vagyonkezelési szolgáltatásokat nyújtunk több tízmillió ügyfél számára. A MetLife és
leányvállalatai több mint 90 vállalatnak nyújtanak szolgáltatásokat a Fortune 500® top 100 vállalata közül, és a teljes listát
tekintve a Fortune 500® vállalat több mint 85%-ával kapcsolatban állnak.

A MetLife csoport tagjaként, a MetLife Europe d.a.c. Magyarországi Fióktelepe a magyar életbiztosítási piacon is értékálló
hozamokat nyújtó és hosszú távú pénzügyi biztonság megteremtésére alkalmas megoldásokat kínál. A MetLife Europe
d.a.c. Magyarországi Fióktelepe számára fontos, hogy ügyfeleinek az elvártnál jobb minőségű szolgáltatást nyújtson,
amelyre a jól felkészült kollégái jelentik a garanciát. További információért látogassa meg a www.metlife.hu honlapot.

Mindig melletted, egy biztosabb jövőt
építve. – Küldetésünk tükrözi azt az ígéretet,
amelyet ügyfeleinknek, munkatársainknak,
részvényeseinknek és közösségeinknek teszünk:
biztonságot és stabilitást nyújtunk minden
élethelyzetben.

A MetLife vállalati ügyfelei közül 90 vállalat a
Fortune 500® listájának első 100 helyezettje
között szerepel.

Elkötelezettek vagyunk a közösségeink
támogatása és a fenntarthatóság mellett. 2020
és 2024 között munkatársaink világszerte több
mint 500 000 órát töltöttek önkénteskedéssel.
62,2 milliárd dollár értékben tartunk olyan felelős
befektetéseket, amelyek az infrastruktúra-
fejlesztésre, zöld beruházásokra, önkormányzati
kötvényekre, megfizethető lakhatásra és
társadalmi hatású projektekre fókuszálnak.

Tudta-e?

Több mint 150 éves múlttal rendelkezünk. Az elsők között
voltunk, akik csoportos baleset- és egészségbiztosítást
nyújtottak. 1964-ben az Amerikai Vöröskereszttel közösen
országos vérbankot hoztunk létre munkatársainknak és
családtagjaiknak. Ezen felül elkötelezettek vagyunk közös-
ségeink támogatása és fenntarthatósági céljaink mellett:
a MetLife Alapítvány 1976 óta több mint 1 milliárd dollárt
adományozott a társadalom megerősítésére, miközben
vállalatunk célja, hogy legkésőbb 2050-re elérje a nettó
zéró üvegházhatású gázkibocsátást.
Biztos társak vagyunk egy váratlan esemény bekövetke-
zése esetén is! Társaságunk Magyarországon átlagosan
8 munkanapon belül teljesíti a kárkifizetést.

Mekkora a MetLife, Inc.
versenytársaihoz képest?

Rangsor Társaság Piaci érték
(milliárd dollár)

25. Allianz 157,55

114. Generali Group 55,28

127. MetLife 51,22
470. NN Group 16,09

859. Vienna Insurance Group 11,98

1800. Uniqa 3,54

Forrás: Forbes’ 2025 Global 2000 List - The World’s Largest
Companies Ranked

A MetLife 2025-ben ismét bekerült a Fortune
„World’s Best Workplaces” rangsorába, és a
világ 25 legjobb munkahelye között ünnepelheti
helyét. Ez az elismerés a vállalat globális
elkötelezettségét tükrözi a munkavállalói élmény,
az ügyfélelégedettség és a fenntartható vállalati
kultúra iránt.

 06 1 391 1300 	 www.metlife.hu	

56 T&C_PE_202601_P

A MetLife Europe d.a.c. Magyarországi Fióktelepe adatai az alábbiak:

Neve: MetLife Europe d.a.c. Magyarországi Fióktelepe

Jogi formája: részvénytársaság

Cégjegyzékszáma: 01-17-000934

Adószáma: 25363926-2-41

Jegyzett tőkéje: 10,7 milliárd forint

Székhelye: 1138 Budapest, Népfürdő utca 22.

Székhelyének állama: Magyarország

Postai címe: 1138 Budapest, Népfürdő utca 22.

Telefonszáma: 06 1 391 1300

Fax száma: 06 1 391 1660

E-mail címe: info@metlife.hu

Internetes honlapja: www.metlife.hu

Panaszkezelő szervezeti egysége: Ügyfélszolgálati Osztály

Ügyfélszolgálatának címe: 1138 Budapest, Népfürdő utca 22.

Ügyfélszolgálatának telefonszáma: 06 1 391 1300

Ügyfélszolgálatának e-mail címe: info@metlife.hu

A MetLife Europe d.a.c. Magyarországi Fióktelepe anyavállalatának adatai az alábbiak:

Neve: MetLife Europe d.a.c.

Székhelye: 20 on Hatch, Lower Hatch Street, Dublin 2

Székhelyének állama: Írország

Nyilvántartási száma: 415123

Nyilvántartását végző hatóság: Central Bank of Ireland

Tulajdonosai: MetLife EU Holding Company Limited, American Life Insurance Company, MetLife Holdings (Cyprus) Limi-
ted, International Technical and Advisory Services Limited (ITAS)

Hatáskörrel rendelkező felügyeleti hatósága: Ír Pénzügyi Szolgáltatások Hatóságának Központi Bankja

Hatáskörrel rendelkező felügyeleti hatóságának székhelye: Central Bank of Ireland, PO Box 559, Dame Street, Dublin
2, Írország

Fogyasztóvédelmi kérdésekben eljáró hatáskörrel rendelkező felügyeleti hatósága: Magyar Nemzeti Bank (székhe-
lye és levelezési címe: 1013 Budapest, Krisztina krt. 55., telefonos elérhetősége: +36 1 428-2600, Fax száma: +36 1 429-
8000, internetes elérhetősége: www.mnb.hu, E-mail címe: info@mnb.hu, a Magyar Nemzeti Bank ügyfélszolgálatának
címe: 1122 Budapest, Krisztina krt. 6., telefonos elérhetősége: +36 80 203 776, E-mail címe: ugyfelszolgalat@mnb.hu.

A biztosítási szerződés létrejöttével, érvényességével, joghatásaival és megszűnésével, továbbá a szerző-
désszegéssel és annak joghatásaival kapcsolatos jogvita esetén eljáró hatósága: Pénzügyi Békéltető Testü-
let (ügyfélszolgálatának címe: 1122 Budapest, Krisztina krt. 6., telefonos elérhetősége: +36 80 203-776, E-mail címe:
ugyfelszolgalat@mnb.hu, levelezési címe: Pénzügyi Békéltető Testület 1525 Budapest, Pf.: 172.

A fizetőképességről és pénzügyi helyzetről szóló éves jelentés: a MetLife Europe d.a.c. a fizetőképességéről és pénz-
ügyi helyzetéről szóló éves jelentést (SFCR) minden év június 30. napjáig teszi közzé a www.metlife.hu honlapon. Az első
közzététel 2017. június 30. napján esedékes.

