

Übersicht für eine BU-Vorsorge Plus

der Provinzial NordWest Lebensversicherung Aktiengesellschaft

PROVINZIAL

07. Dezember 2015

Übersicht über eine BU-Vorsorge Plus (Tarif RU BR, Tarifwerk 2016)

zum Vorschlag von Herrn Max Mustermann, geb. am 13.05.1990

Versicherungsbeginn	01.01.2016
Ende der Versicherungsdauer	01.01.2057
Ende der Beitragszahlungsdauer	01.01.2057
Ende der Leistungsdauer	01.01.2057
Beruf	Versicherungsfachmann
Berufsgruppe	1

Leistungen bei Berufsunfähigkeit

Wird die versicherte Person vor dem Ende der Versicherungsdauer berufsunfähig, so zahlen wir eine monatliche Berufsunfähigkeitsrente. Diese Zahlung leisten wir für die Dauer der Berufsunfähigkeit, längstens bis zum Ende der Leistungsdauer.

Monatliche Rente bei Berufsunfähigkeit

1.000,00 EUR

Zusätzlich zahlen wir Ihnen zum Beginn der Berufsunfähigkeit einmalig eine Anfangshilfe in Höhe von drei Monatsrenten.

Bei Berufsunfähigkeit aufgrund bestimmter schwerer Erkrankungen (Herzinfarkt, Schlaganfall, Multiple Sklerose, Nierenversagen, Blindheit, Gehörverlust, Querschnittslähmung) erhöht sich diese Anfangshilfe auf neun Monatsrenten.

Nehmen Sie nach mindestens zwei Jahren ununterbrochener Berufsunfähigkeit erstmals wieder eine berufliche Tätigkeit auf, so dass unsere Leistung wegen Berufsunfähigkeit endet, zahlen wir Ihnen eine einmalige Wiedereingliederungshilfe in Höhe von sechs Monatsrenten.

Unverbindliches Beispiel: Werden Sie gleich zu Versicherungsbeginn berufsunfähig und können Sie bis zum Ende der Leistungsdauer am 01.01.2057 keine berufliche Tätigkeit aufnehmen, so summieren sich unsere monatlichen Berufsunfähigkeitsrenten an Sie über diesen Zeitraum auf 492.000,00 EUR.

Anpassungsmöglichkeiten der Berufsunfähigkeitsabsicherung

Erhöhung der Rente bei Berufsunfähigkeit: In den ersten 5 Versicherungsjahren kann innerhalb der gültigen tariflichen Bestimmungen die versicherte Rente bei Berufsunfähigkeit in Verbindung mit Ihrem Todesfallschutz ohne erneute Gesundheitsprüfung erhöht werden. Zu besonderen Anlässen haben Sie diese Möglichkeit auch nach Ablauf der ersten 5 Versicherungsjahre.

Ihr monatlicher Beitrag

Beitrag insgesamt (bei normaler Annahmefähigkeit)

90,51 EUR

Abzüglich Überschussbeteiligung 1)

44,92 EUR

Zu zahlender Beitrag

45,59 EUR

Leistungen im Todesfall

Stirbt die versicherte Person vor dem Ende der Versicherungsdauer, zahlen wir einmalig die 12fache monatliche Berufsunfähigkeitsrente als Todesfallleistung.

Leistung bei Tod

12.000,00 EUR

Weitere Details entnehmen Sie bitte dem Versorgungsvorschlag

Provinzial NordWest
Lebensversicherung
Aktiengesellschaft

Die Versicherung der Sparkassen
Sophienblatt 33
24097 Kiel
Amtsgericht Kiel, HRB 5705
St.-Nr. 5337 5914 0146

Vorstand:
Dr. Wolfgang Breuer
(Vorsitzender), Gerd Borggrebe,
Dr. Thomas Niemöller,
Markus Reinhard,
Dr. Ulrich Scholten,
Jörg Tomalak-Plönzke,
Vorsitzender des Aufsichtsrats:
Volker Goldmann

Postanschrift:
Provinzial Nord Bankkase
Aktiengesellschaft
Landesdirektion der Provinzial
NordWest Lebensversicherung
Aktiengesellschaft, 24097 Kiel
Tel. 0431/603-9925
Fax 0431/603-2801
www.provinzial.de

Bankverbindung:
Förde Sparkasse
BLZ 210 501 70, Konto 1 400 250 104
IBAN DE30 2105 0170 1400 2501 04
BIC NOLADE21KIE

-
- 1) Die in den angegebenen Leistungen enthaltene Überschussbeteiligung ist nicht garantiert, sie hängt von den Kapitalerträgen, vom Verlauf der Sterblichkeit und der Entwicklung der Kosten ab. Wir können daher nicht zusagen, in welcher Höhe die Überschussbeteiligung tatsächlich anfallen wird. In dieser Beispielrechnung haben wir modellhaft unterstellt, dass die für das Jahr 2016 festgesetzten Überschussanteilsätze während der Versicherungsdauer unverändert bleiben.

Versorgungsvorschlag für eine BU-Vorsorge Plus

der Provinzial NordWest Lebensversicherung Aktiengesellschaft

PROVINZIAL

07. Dezember 2015

Darstellung

für eine BU-Vorsorge Plus
nach Tarif RU BR (Tarifwerk 2016)

Vertragsdaten

Versicherte Person:	Herr Max Mustermann, geb. am 13.05.1990	Eintrittsalter: 26 Jahre
Versicherungsbeginn:	01.01.2016	
Ende der Versicherungsdauer:	01.01.2057	
Überschussverwendung:	Beitragsverrechnung	
Beitragszahlungsdauer:	41 Jahre	

Berufsunfähigkeitsabsicherung (Top-BUZ)

Beruf:	Versicherungsfachmann
Berufsgruppe	1
Ende der Leistungsdauer:	01.01.2057
BU-Leistung:	Beitragsbefreiung
versicherte monatliche BU-Rente:	1.000,00 EUR
monatlicher Beitrag	82,11 EUR

Todesfallschutz

Versicherungssumme:	12.000 EUR
monatlicher Beitrag:	8,40 EUR

Stirbt die versicherte Person vor Ablauf der Versicherung, zahlen wir die Versicherungssumme (12fache monatliche Berufsunfähigkeitsrente).

Anpassungsmöglichkeiten während der Vertragslaufzeit

Sie können während der ersten 5 Versicherungsjahre, sofern Sie das 40. Lebensjahr nicht vollendet haben, jederzeit die Leistung Ihrer Berufsunfähigkeitsabsicherung in Verbindung mit Ihrem Todesfallschutz ohne Gesundheitsprüfung erhöhen. Zusätzlich haben Sie diese Möglichkeit zu besonderen Anlässen bis zur Vollendung des 45. Lebensjahres.

Nähere Informationen hierzu entnehmen Sie bitte den Besonderen Bedingungen für die Berufsunfähigkeits-Zusatzversicherung mit erweitertem Leistungsumfang.

**Provinzial NordWest
Lebensversicherung
Aktiengesellschaft**
Die Versicherung der Sparkassen
Sophienblatt 33
24097 Kiel
Amtsgericht Kiel, HRB 5705
St.-Nr. 5337 5914 0146

Vorstand:
Dr. Wolfgang Breuer
(Vorsitzender), Gerd Borggrebe,
Dr. Thomas Niemöller,
Markus Reinhard,
Dr. Ulrich Scholten,
Jörg Tomalak-Plönzke,
Vorsitzender des Aufsichtsrats:
Volker Goldmann

Postanschrift:
**Provinzial Nord Brandkasse
Aktiengesellschaft**
Landesdirektion der Provinzial
NordWest Lebensversicherung
Aktiengesellschaft, 24097 Kiel
Tel. 0431/603-9925
Fax 0431/603-2801
www.provinzial.de

Bankverbindung:
Förde Sparkasse
BLZ 210 501 70, Konto 1 400 250 104
IBAN DE30 2105 0170 1400 2501 04
BIC NOLADE21KIE

Ihr monatlicher Beitrag:

Für die Berufsunfähigkeitsabsicherung	82,11 EUR
+ Todesfallschutz	8,40 EUR
	<hr/>
insgesamt (bei normaler Annahmefähigkeit)	90,51 EUR
abzüglich unverbindlicher Überschussbeteiligung ¹⁾	44,92 EUR
	<hr/>
zu zahlender Beitrag	45,59 EUR

1) Der Gesamtbeitrag reduziert sich durch die Verrechnung mit der Überschussbeteiligung aus der Berufsunfähigkeitsabsicherung und der Risikoversicherung.

Die Beiträge werden im Rahmen des Lastschriftverfahrens eingezogen. Bei Widerruf des Lastschriftverfahrens sind die Beiträge jährlich zu zahlen.

Wertentwicklung

Im Leistungsfall wird die garantierte Leistung fällig. Die garantierten Werte werden von uns vertraglich zugesichert und im Leistungsfall an den Berechtigten fällig. Diese Werte sind mit einem Rechnungszins von 1,25 % kalkuliert.

Um diese Leistungspflicht erfüllen zu können, müssen wir entsprechend vorsichtig kalkulieren. Dadurch entstehen im Allgemeinen Überschüsse, an denen wir Sie und die anderen Versicherungsnehmer gemäß § 153 VVG beteiligen.

Die Höhe der Überschussbeteiligung hängt von den Kapitalerträgen, vom Verlauf der Sterblichkeit und der Entwicklung der Kosten ab. Sie wird vom Vorstand auf Vorschlag des Verantwortlichen Aktuars jährlich neu festgelegt und in unserem Geschäftsbericht veröffentlicht. Verlässliche Prognosen zur Entwicklung für die Zukunft sind nicht möglich. Wir können daher auch nicht zusagen, in welcher Höhe die Überschussbeteiligung tatsächlich anfallen wird. Veränderungen entstehen dabei vor allem durch die Bewegung der Kapitalmärkte und die Entwicklung der Sterblichkeit.

Um Ihnen dennoch einen Eindruck zu vermitteln, wie sich die Gesamtleistung entwickeln kann, haben wir modellhaft unterstellt, dass die für das Jahr 2016 festgesetzten Überschussanteilsätze während der Versicherungsdauer unverändert bleiben. Die Überschussbeteiligung kann nicht garantiert werden. Die tatsächlich auszahlenden Gesamtleistungen werden höher oder niedriger sein.

Trotz der auf EUR bzw. Cent exakten Darstellung sind die Werte, die Überschüsse enthalten, nur als unverbindliches Beispiel anzusehen. Auf die angegebenen Gesamtleistungen kann kein Anspruch erhoben werden, falls die vertragsgemäß berechnete Überschussbeteiligung geringer ausfällt. Bitte beachten Sie unbedingt unsere Erläuterungen zur Überschussbeteiligung.

Wichtiger Hinweis:

Steuerliche Aspekte werden in diesem Versorgungsvorschlag nicht berücksichtigt.

Garantiewerttabelle mit dem Rechnungszins von 1,25 % in EUR

Vers.- jahr (VJ)	monatlicher Beitrag	monatliche BU-Rente bei Eintritt von BU im VJ	bei Tod im Versiche- rungsjahr	Versicherungs- summe zum Ende des VJ bei Beitragsfreistellung	monatliche BU-Rente
1	90,51	1.000,00	12.000	0	0,00
2	90,51	1.000,00	12.000	0	0,00
3	90,51	1.000,00	12.000	0	0,00
4	90,51	1.000,00	12.000	0	0,00
5	90,51	1.000,00	12.000	0	0,00
6	90,51	1.000,00	12.000	0	0,00
7	90,51	1.000,00	12.000	1.529	127,40
8	90,51	1.000,00	12.000	1.811	150,90
9	90,51	1.000,00	12.000	2.093	174,40
10	90,51	1.000,00	12.000	2.377	198,10
11	90,51	1.000,00	12.000	2.655	221,30
12	90,51	1.000,00	12.000	2.926	243,80
13	90,51	1.000,00	12.000	3.191	265,90
14	90,51	1.000,00	12.000	3.452	287,70
15	90,51	1.000,00	12.000	3.709	309,10
16	90,51	1.000,00	12.000	3.960	330,00
17	90,51	1.000,00	12.000	4.205	350,40
18	90,51	1.000,00	12.000	4.443	370,30
19	90,51	1.000,00	12.000	4.675	389,60
20	90,51	1.000,00	12.000	4.903	408,60
21	90,51	1.000,00	12.000	5.126	427,20
22	90,51	1.000,00	12.000	5.343	445,30
23	90,51	1.000,00	12.000	5.552	462,70
24	90,51	1.000,00	12.000	5.748	479,00
25	90,51	1.000,00	12.000	5.927	493,90
26	90,51	1.000,00	12.000	6.085	507,10
27	90,51	1.000,00	12.000	6.216	518,00
28	90,51	1.000,00	12.000	6.317	526,40
29	90,51	1.000,00	12.000	6.384	532,00
30	90,51	1.000,00	12.000	6.408	534,00

Fortsetzung nächste Seite!

Garantiewerttabelle mit dem Rechnungszins von 1,25 % in EUR

Vers.- jahr (VJ)	monatlicher Beitrag	monatliche BU-Rente bei Eintritt von BU im VJ	bei Tod im Versiche- rungsjahr	Versicherungs- summe zum Ende des VJ bei Beitragsfreistellung	monatliche BU-Rente
31	90,51	1.000,00	12.000	6.384	532,00
32	90,51	1.000,00	12.000	6.296	524,70
33	90,51	1.000,00	12.000	6.135	511,30
34	90,51	1.000,00	12.000	5.883	490,30
35	90,51	1.000,00	12.000	5.526	460,50
36	90,51	1.000,00	12.000	4.971	414,30
37	90,51	1.000,00	12.000	4.114	342,80
38	90,51	1.000,00	12.000	2.728	227,30
39	90,51	1.000,00	12.000	2.869	239,10
40	90,51	1.000,00	12.000	4.292	357,70
41	90,51	1.000,00	12.000	0	0,00

Bei Kündigung der Versicherung zahlen wir keinen Rückkaufswert.

Die Darstellung der Leistungen setzt voraus, dass aus der Berufsunfähigkeitsabsicherung keine Leistungen fällig werden.

Unverbindliche Gesamtleistungen berechnet mit der aktuellen Überschussbeteiligung in EUR

Vers.- jahr (VJ)	monatlich zu zahlender Beitrag ¹⁾	monatl. BU-Rente bei Eintritt von BU im VJ	bei Tod im Versiche- rungsjahr	Todesfallleistung zum Ende des VJ bei Beitragsfreistellung
1	45,59	1.000,00	12.000	0
2	45,59	1.000,00	12.000	0
3	45,59	1.000,00	12.000	0
4	45,59	1.000,00	12.000	0
5	45,59	1.000,00	12.000	0
6	45,59	1.000,00	12.000	0
7	45,59	1.000,00	12.000	3.364
8	45,59	1.000,00	12.000	3.984
9	45,59	1.000,00	12.000	4.605
10	45,59	1.000,00	12.000	5.229
11	45,59	1.000,00	12.000	5.841
12	45,59	1.000,00	12.000	6.437
13	45,59	1.000,00	12.000	7.020
14	45,59	1.000,00	12.000	7.594
15	45,59	1.000,00	12.000	8.160
16	45,59	1.000,00	12.000	8.712
17	45,59	1.000,00	12.000	9.251
18	45,59	1.000,00	12.000	9.775
19	45,59	1.000,00	12.000	10.285
20	45,59	1.000,00	12.000	10.787
21	45,59	1.000,00	12.000	11.277
22	45,59	1.000,00	12.000	11.755
23	45,59	1.000,00	12.000	12.214
24	45,59	1.000,00	12.000	12.646
25	45,59	1.000,00	12.000	13.039
26	45,59	1.000,00	12.000	13.387
27	45,59	1.000,00	12.000	13.675
28	45,59	1.000,00	12.000	13.897
29	45,59	1.000,00	12.000	14.045
30	45,59	1.000,00	12.000	14.098
31	45,59	1.000,00	12.000	14.045
32	45,59	1.000,00	12.000	13.851
33	45,59	1.000,00	12.000	13.497
34	45,59	1.000,00	12.000	12.943
35	45,59	1.000,00	12.000	12.157
36	45,59	1.000,00	12.000	10.936
37	45,59	1.000,00	12.000	9.051
38	45,59	1.000,00	12.000	6.002
39	45,59	1.000,00	12.000	6.312

Fortsetzung nächste Seite!

Unverbindliche Gesamtleistungen berechnet mit der aktuellen Überschussbeteiligung in EUR

Vers.- jahr (VJ)	monatlich zu zahlender Beitrag ¹⁾	monatl. BU-Rente bei Eintritt von BU im VJ	bei Tod im Versiche- rungsjahr	Todesfalleistung zum Ende des VJ bei Beitragsfreistellung
40	45,59	1.000,00	12.000	9.442
41	45,59	1.000,00	12.000	0

Bei Kündigung der Versicherung zahlen wir keinen Rückkaufswert.

Die Darstellung der Leistungen setzt voraus, dass aus der Berufsunfähigkeitsabsicherung keine Leistungen fällig werden.

- 1) Der zu zahlende Beitrag wurde unter Berücksichtigung der Überschussbeteiligung für die Berufsunfähigkeitsabsicherung und der Risikoversicherung ermittelt und kann sich daher ändern.

Erläuterungen zur Überschussbeteiligung

Entstehung von Überschüssen

Überschüsse entstehen dann, wenn höhere Kapitalerträge erwirtschaftet werden, sich eine günstigere Sterblichkeit einstellt oder der tatsächliche Kostenaufwand geringer gehalten werden kann, als bei der vorsichtigen Beitragskalkulation angenommen wurde (siehe auch die Erläuterungen zur Wertentwicklung).

Überschussbeteiligung der Risikoversicherung

Die Überschussbeteiligung der Risikoversicherung wird zur Reduzierung des Versicherungsbeitrags verwendet. Die Überschüsse werden daher ab Versicherungsbeginn mit den laufend zu zahlenden Beiträgen verrechnet.

Überschussbeteiligung der Berufsunfähigkeitsabsicherung (BUZ)

Die Überschussanteile werden bei jeder Beitragsfälligkeit zugeteilt und mit den fälligen Beiträgen zur Berufsunfähigkeitsabsicherung verrechnet. Während der Berufsunfähigkeit werden die Überschussanteile zum Ende des Versicherungsjahres zugeteilt und verzinslich angesammelt. Der auf die Berufsunfähigkeitsrente entfallende Überschussanteil wird zur Leistungserhöhung verwendet.

Sofern ein Ansammlungsguthaben aus der Berufsunfähigkeitsabsicherung entsteht, erhöht dieses die Bemessungsgrundlage für die Beteiligung an den überschussrelevanten Bewertungsreserven.

Höhe der Überschussbeteiligung

Wir legen die Überschussbeteiligung jeweils für ein Kalenderjahr fest. Für das Jahr 2016 sind folgende Überschussanteilsätze erklärt:

- Für die Risikoversicherung
 - Beitragsverrechnung: 46,00 % des Beitrages der Risikoversicherung
- Für die Berufsunfähigkeitsabsicherung
 - während der Anwartschaft:
 - laufender Überschussanteil: 50,00 % des Beitrages für die Zusatzversicherung
 - während der Berufsunfähigkeit:
 - Erhöhung der Barrente: 1,50 % der Vorjahresrente zum Jahrestag der Versicherung
 - Zinsüberschussanteil: 1,50 % des auf die Beitragsbefreiung entfallenden Deckungskapitals
 - Ansammlungszins: 2,75 % des Ansammlungsguthabens

Vertragskosten

Für den Abschluss dieser Versicherung entstehen Kosten, die bereits in dem kalkulierten Beitrag enthalten sind. Die Höhe der einkalkulierten Kosten können Sie dem Produktinformationsblatt entnehmen.

Produktinformationsblatt zur BU-Vorsorge Plus

(Stand 01.01.2016)

PROVINZIAL

07. Dezember 2015

Mit den nachfolgenden Informationen möchten wir Ihnen einen ersten Überblick über die Ihnen vorgeschlagene Versicherung geben. Diese Informationen sind nicht abschließend. Umfassende Informationen über die vorgeschlagene Versicherung können Sie dem Antrag, den beigefügten Versicherungsbedingungen und dem Versorgungsvorschlag entnehmen. Bitte lesen Sie die gesamten Informationen sorgfältig durch.

1. Welche Art der Versicherung schlagen wir Ihnen vor?

Bei der vorgeschlagenen Versicherung handelt es sich um eine Versicherung zur Absicherung der Berufsunfähigkeit mit erweitertem Leistungsumfang (Tarif Top-BUZ Tarifwerk 2016) in Verbindung mit dem Todesfallschutz im Rahmen einer Risikoversicherung (RU Tarifwerk 2016).

2. Welche Leistungen sieht die Ihnen vorgeschlagene Versicherung vor, welche sind nicht versichert?

Versicherte Person ist Herr Max Mustermann geb. am 13.05.1990.

a) Berufsunfähigkeitsabsicherung (BUZ, Tarif TOP-BUZ)

- Wird die versicherte Person während der Versicherungsdauer der BUZ berufsunfähig
- übernehmen wir die Beitragszahlung für die BU-Vorsorge Plus
 - zahlen wir eine monatliche Berufsunfähigkeitsrente

Die Leistung erbringen wir für die Dauer der Berufsunfähigkeit, längstens jedoch für die Leistungsdauer der BUZ.

Bitte beachten Sie, dass der Begriff "Berufsunfähigkeit" im Sinne der "Besonderen Bedingungen für die Berufsunfähigkeits-Zusatzversicherung mit erweitertem Leistungsumfang" (BVB-BUZ) nicht mit dem Begriff der Berufsunfähigkeit oder Erwerbsminderung im sozialrechtlichen Sinne oder dem Begriff der Berufsunfähigkeit im Sinne der Krankentagegeldversicherung übereinstimmt.

b) Todesfallschutz (Tarif RU)

Bei Tod der versicherten Person während der Versicherungsdauer zahlen wir eine einmalige Kapitalleistung in Höhe der 12fachen Berufsunfähigkeitsrente.

Weitere Leistungen sind nicht versichert.

Nähere Informationen zu den Leistungen finden Sie unter § 1 der BVB-BUZ und der "Allgemeinen Bedingungen für die Risikoversicherung" (AVB). Nähere Informationen zur Überschussbeteiligung finden Sie unter § 2 der AVB und unter dem Paragraphen "Welche ergänzenden Bestimmungen gelten zur Überschussbeteiligung?" in den BVB-BUZ. Nähere Informationen über die Höhe der Leistungen finden Sie im Versorgungsvorschlag.

3. Wie hoch ist der Beitrag und wann müssen Sie ihn zahlen und was passiert, wenn Sie ihn verspätet oder gar nicht zahlen? Welche Kosten sind in dem Beitrag einkalkuliert und welche können zusätzlich entstehen?

Beitragszahlung

Der Gesamtbeitrag setzt sich zusammen aus den Beiträgen für die Berufsunfähigkeitsabsicherung und den Todesfallschutz.

monatlicher Gesamtbeitrag
vom 01.01.2016 bis zum 01.01.2057 90,51 EUR

Der Gesamtbeitrag reduziert sich durch die Verrechnung mit dem jeweils zugeteilten Überschussanteil für die Berufsunfähigkeitsabsicherung und für die Risikoversicherung.

Der erste Beitrag (Einlösungsbeitrag) wird unverzüglich nach Abschluss des Versicherungsvertrages fällig, jedoch nicht vor dem Versicherungsbeginn.

Alle weiteren Beiträge (Folgebeiträge) werden jeweils zum Ersten eines jeden Monats fällig.

Nähere Informationen zur Beitragszahlung finden Sie unter § 7 der AVB.

Folgen unterbliebener oder verspäteter Beitragszahlung

Wenn Sie den Einlösungsbeitrag schuldhaft nicht rechtzeitig zahlen, können wir solange vom Vertrag zurücktreten, wie Sie nicht gezahlt haben. Außerdem sind wir dann im Versicherungsfall nicht zur Leistung verpflichtet.

Wenn Sie einen Folgebeitrag nicht rechtzeitig zahlen, dann erhalten Sie von uns auf Ihre Kosten eine schriftliche Mahnung, in der wir eine Zahlungsfrist nennen. Wird der Rückstand nicht innerhalb der gesetzten Frist beglichen, entfällt oder vermindert sich der Versicherungsschutz.

Nähere Informationen zu den Folgen unterbliebener oder verspäteter Beitragszahlung finden Sie unter § 8 der AVB.

Kosten

Von den vereinbarten Beiträgen, deren Summe bis zum Ende der vereinbarten Beitragszahlungsdauer 44.530,92 EUR beträgt, entfallen einmalig 1.037,83 EUR auf die Abschlusskosten. Das entspricht 2,33 % der Beitragssumme.

Die übrigen eingerechneten Kosten betragen bis zum 01.01.2057 jährlich 107,19 EUR. Darin sind 71,29 EUR Verwaltungskosten enthalten.

Einen zusätzlichen, durch Sie veranlassten, Verwaltungsaufwand können wir gesondert in Rechnung stellen. Für das Ausstellen einer Ersatzurkunde oder eine Vertragsänderung mit Neuberechnung von Beitrag oder vereinbarter Versicherungsleistung stellen wir Ihnen zum Beispiel 15 EUR in Rechnung.

Nähere Informationen zu den Kosten finden Sie unter den §§ 10 und 11 der AVB und den beigefügten "Bestimmungen über Gebühren und tarifabhängige Begrenzungen".

4. Welche Leistungsausschlüsse gibt es bei der vorgeschlagenen Versicherung?

a) Berufsunfähigkeitsabsicherung (BUZ, Tarif Top-BUZ)

Im Falle der Berufsunfähigkeit leisten wir zum Beispiel dann nicht, wenn diese durch absichtliche Herbeiführung von Krankheit oder Kräfteverfall, absichtliche Selbstverletzung oder versuchte Selbsttötung verursacht wurde.

Diese Aufzählung der Ausschlüsse ist nicht abschließend.

Provinzial NordWest
Lebensversicherung
Aktiengesellschaft

Die Versicherung der Sparkassen
Sophienblatt 33
24097 Kiel
Amtsgericht Kiel, HRB 5705
St.-Nr. 5337 5914 0146

Vorstand:
Dr. Wolfgang Breuer
(Vorsitzender), Gerd Borggrebe,
Dr. Thomas Niemöller,
Markus Reinhard,
Dr. Ulrich Scholten,
Jörg Tomalak-Plönzke,
Vorsitzender des Aufsichtsrats:
Volker Goldmann

Postanschrift:
Provinzial Nord Brandkasse
Aktiengesellschaft
Landesdirektion der Provinzial
NordWest Lebensversicherung
Aktiengesellschaft, 24097 Kiel
Tel. 0431/603-9925
Fax 0431/603-2801
www.provinzial.de

Bankverbindung:
Förde Sparkasse
BLZ 210 501 70, Konto 1 400 250 104
IBAN DE30 2105 0170 1400 2501 04
BIC NOLADE21KIE

Nähere Informationen zu den Leistungsausschlüssen der BUZ finden Sie unter § 11 der BVB-BUZ.

b) Todesfallschutz (Tarif RU)

Bei Tod der versicherten Person kann sich unsere Leistungspflicht zum Beispiel bei kriegerischen Ereignissen oder bei Terroranschlägen mit atomaren, biologischen oder chemischen Waffen auf die Zahlung des für den Todestag berechneten Rückkaufswertes beschränken. Auch bei vorsätzlicher Selbsttötung in den ersten drei Versicherungsjahren zahlen wir nur den für den Todestag berechneten Rückkaufswert.

Diese Aufzählung der Ausschlüsse ist nicht abschließend.

Nähere Informationen zu den Leistungsausschlüssen finden Sie unter den §§ 16 und 17 der AVB.

5. Welche Pflichten sind vor Vertragsabschluss zu beachten und welche Folgen hat ihre Nichtbeachtung?

Damit wir den Antrag prüfen können, müssen die im Antragsformular enthaltenen Fragen unbedingt wahrheitsgemäß und vollständig beantwortet werden. Dies gilt auch dann, wenn wir entsprechende Fragen nach Antragsstellung und vor Annahme des Antrages stellen. Werden falsche Angaben gemacht, können wir unter Umständen - auch noch nach längerer Zeit - vom Vertrag zurücktreten. Das kann zur Folge haben, dass wir keine Versicherungsleistungen erbringen müssen.

Diese Aufzählung der Pflichten ist nicht abschließend.

Nähere Informationen zu diesen Pflichten finden Sie unter § 12 der AVB, sowie der dem Antrag beigefügten "Mitteilung nach § 19 Abs. 5 VVG über die Folgen einer Verletzung der gesetzlichen Anzeigepflicht".

6. Welche Pflichten sind während der Vertragslaufzeit zu beachten und welche Folgen hat ihre Nichtbeachtung?

Änderungen der Adresse, des Namens oder der Bankverbindung sind uns unverzüglich mitzuteilen. Sofern wir aufgrund gesetzlicher Regelungen zur Erhebung und Meldung von Informationen und Daten zu Ihrem Vertrag verpflichtet sind, müssen Sie uns die hierfür notwendigen Informationen, Daten und Unterlagen bei Änderung oder auf Nachfrage zur Verfügung stellen. Fehlende Informationen können den reibungslosen Versicherungsablauf beeinträchtigen, bzw. den Versicherungsschutz einschränken.

Diese Aufzählung der Pflichten ist nicht abschließend.

Nähere Informationen zu diesen Pflichten finden Sie unter den §§ 14 und 15 der AVB.

7. Welche Pflichten sind zu beachten, wenn eine Versicherungsleistung verlangt wird und welche Folgen hat eine Nichtbeachtung?

a) Berufsunfähigkeitsabsicherung (BUZ, Tarif Top-BUZ)

Der Eintritt der Berufsunfähigkeit ist uns unverzüglich mitzuteilen. Zur Überprüfung unserer Leistungspflicht benötigen wir insbesondere Arztberichte, Informationen über den zuletzt ausgeübten Beruf der versicherten Person und eine Darstellung der Ursache für den Eintritt der Berufsunfähigkeit. Au-

ßerdem muss sich die versicherte Person ggf. von weiteren Ärzten untersuchen lassen.

Solange diese Mitwirkungspflichten nicht erfüllt werden, können wir keine Leistungen erbringen. Verletzen Sie oder die versicherte Person diese Mitwirkungspflichten vorsätzlich oder grob fahrlässig, kann es passieren, dass für eine Zeit, in der möglicherweise Berufsunfähigkeit bestanden hat, keine oder nur verminderte Leistungen erbracht werden.

Während der Dauer einer Berufsunfähigkeit muss uns eine Minderung der Berufsunfähigkeit oder die Wiederaufnahme bzw. Änderung der beruflichen Tätigkeit angezeigt werden. Wird diese Mitwirkungspflicht vorsätzlich oder grob fahrlässig verletzt, können wir unter Umständen allein schon deswegen unsere Leistung kürzen bzw. einstellen oder gar bereits erbrachte Leistungen zurückfordern.

b) Todesfallschutz (Tarif RU)

Wird eine Versicherungsleistung verlangt, ist uns der Versicherungsschein und die Sterbeurkunde vorzulegen. Des Weiteren ist ein ausführliches ärztliches oder amtliches Zeugnis über die Todesursache sowie über Beginn und Verlauf der Krankheit, die zum Tode geführt hat, vorzulegen. Solange diese Verpflichtungen nicht erfüllt werden, erfolgt keine Auszahlung von Leistungen. Der Tod der versicherten Person ist uns in jedem Fall unverzüglich anzuzeigen. Bei Nichtbeachtung können bereits gezahlte Leistungen zurückgefordert werden.

Diese Aufzählung der Pflichten ist nicht abschließend.

Nähere Informationen zu den Pflichten finden Sie unter den §§ 9 und 10 der BVB-BUZ und den §§ 13 und 20 der AVB, sowie der dem Antrag beigefügten "Mitteilung nach § 28 Abs. 4 VVG über die Folgen bei Verletzung von Obliegenheiten nach dem Versicherungsfall".

8. Wann beginnt und wann endet der Versicherungsschutz?

Der Versicherungsschutz beginnt, wenn wir die Annahme des Antrages in Textform oder durch Aushändigung des Versicherungsscheins erklärt haben. Vor dem 01.01.2016 besteht jedoch kein Versicherungsschutz.

Der Versicherungsschutz endet am 01.01.2057 oder mit dem Tod der versicherten Person. Eine Leistung aus der BUZ endet spätestens am 01.01.2057.

Nähere Informationen finden Sie in den BVB-BUZ unter § 12 und in den AVB unter § 4.

9. Wie können Sie diese Versicherung beenden?

Sie können die Versicherung jederzeit zum Schluss einer Versicherungsperiode schriftlich kündigen, damit erlischt die Versicherung.

Die Kündigung der Versicherung ist mit Nachteilen verbunden. Bei Kündigung wird kein Rückkaufswert fällig.

Nähere Informationen zur Kündigung der Versicherung finden Sie unter § 12 der BVB-BUZ und unter § 8 der AVB.