

Documento de Información sobre el Producto de Seguro

AWP P&C SA, Sucursal en España, inscrita en el Registro Especial de Entidades Aseguradoras en España con el N° E0202.

Producto: "Kayak Franquicia 0"

Este documento contiene un resumen de la información más relevante sobre el Producto de Seguro "Kayak Franquicia 0", sin tener en consideración las exigencias y necesidades específicas del cliente.

La información precontractual y contractual completa se facilitan en la documentación relativa al contrato de seguro.

¿Qué tipo de seguro es?

"Kayak Franquicia 0" es un contrato de seguro que cubre las necesidades de asistencia del asegurado durante su viaje. Los sucesos cubiertos se describen en detalle en la póliza.

¿Qué está asegurado?

- ✓ Reembolso de la cantidad retenida por la Compañía de Alquiler del Vehículo prevista en el contrato de alquiler hasta 3.000 € por los gastos que sean debidos como consecuencia de la reparación de los daños materiales causados al vehículo con motivo de un accidente de circulación, robo y rasguños causados por vandalismo

¿Qué no está asegurado?

- ✗ Los vehículos de gran lujo, los todoterreno del Segmento C, D, E y F, los remolques, autocaravanas, caravanas y minibuses, así como los vehículos dedicados, aunque sea ocasionalmente, al transporte público de viajeros o mercancías.
- ✗ los vehículos con una antigüedad superior a 10 años
- ✗ La rotura ni pérdida de llaves del vehículo.

¿Hay restricciones a la cobertura?

Principales exclusiones :

- ! Incidentes derivados de:
 - el consumo de alcohol, drogas y estupefacientes
 - epidemias, pandemias, cuarentena, polución, contaminación o catástrofes naturales
 - guerra declarada o no, motines, rebelión, insurrección, actuaciones de las Fuerzas Armadas, golpe de estado, movimientos populares, actos de terrorismo o de similar naturaleza, así como la inobservancia consciente de las prohibiciones oficiales
 - daños causados por negligencia, imprudencia o dolo del Asegurado
- ! Reembolso de la franquicia prevista en el contrato de alquiler:
 - los daños causados por la confiscación, la retirada o la requisición del vehículo por las Autoridades Policiales
 - los accidentes resultantes de la participación en carreras, apuestas, competiciones, duelos
 - los daños causados por actos de vandalismo, salvo para los rasguños y por desgaste del vehículo
 - daños por contaminación de gasolina y daños a objetos personales; tampoco queda cubierta la rotura ni pérdida de llaves del vehículo
 - gastos cargados al Asegurado que no sean los de la reparación física de los daños propiamente dicha
 - los accidentes que se produzcan circulando el vehículo fuera de las vías ordinarias

Principales restricciones :

- ! Solo darán derecho a reembolso los siniestros para los que se contemple esta posibilidad.
- ! Conducción del vehículo por menores de 25 años de edad, así como los daños causados por la conducción

del vehículo por una persona que carezca del correspondiente permiso o licencia, o haya quebrantado la condena de retirada del mismo.

Conducción del vehículo asegurado por una persona distinta a la que figura en el contrato de alquiler, así como el incumplimiento de los términos y condiciones de dicho contrato.

¿Dónde estoy cubierto?

- ✓ En el destino del viaje asegurado, que según lo especificado en el contrato de seguro podrá encontrarse en cualquier lugar del Mundo.
- ✓ No se podrá facilitar Asistencia en las zonas de guerra o en los países excluidos por la Aseguradora.

¿Cuáles son mis obligaciones?

Para evitar que el contrato de seguro sea cancelado o anulado y/o que los incidentes cubiertos se vean reducidos o rechazados, el asegurado debe:

En el momento de contratación del seguro:

- Facilitar a la Aseguradora la información completa, relevante y veraz que le permita contratar el seguro;
- Pagar el precio del seguro

Una vez que el contrato de seguro surte efectos:

- Comunicar a la Aseguradora tan pronto como sea posible cualesquiera cambios que se hayan producido y que puedan afectar al seguro.

En caso de incidente cubierto:

- Contactar con la Aseguradora para comunicar el incidente de forma inmediata una vez que éste se produzca y facilitarle todos los documentos de apoyo en el momento en que le sean requeridos;
- Informar a la Aseguradora en caso de haber contratado algún otro seguro adicional y comunicarle si ha recibido algún pago por parte del otro Asegurador.

¿Cuándo y cómo pago?

El precio del seguro se paga en el momento de la contratación. El pago se efectuará a través de tarjeta bancaria o del medio de pago autorizado.

¿Cuándo comienza y finaliza la cobertura?

El período cubierto es el comprendido entre la fecha de recogida del vehículo asegurado establecido en la reserva y finalizará el día y hora indicado en el contrato de alquiler, siempre y cuando la reserva de alquiler no exceda de 30 días.

Se considerarán fechas de inicio y fin de la cobertura asegurada las indicadas como tales en el contrato de seguro.

¿Cómo cancelo el contrato de seguro?

La solicitud de cancelación debe enviarse por carta certificada o por cualquier otro formato descrito en el contrato de seguro.

- Si el seguro se ha contratado a distancia y tiene una duración superior a un mes, el contratante podrá cancelarlo dentro del plazo de 14 días naturales, siempre y cuando no se haya comunicado o vaya a comunicarse incidente cubierto alguno.
- Después del plazo de desistimiento, así como en aquellos seguros que no hayan sido contratados a distancia, el contratante puede cancelar el contrato de seguro en cualquier momento, pero no se llevará a cabo reembolso alguno por parte de la Aseguradora.

**CONDICIONES
GENERALES****KAYAK FRANQUICIA 0**

Estas Condiciones Generales le permitirán conocer con detalle el marco del contrato que usted establece con AWP P&C SA, Sucursal en España (en adelante ALLIANZ TRAVEL) al suscribir este seguro. Lea atentamente esta póliza, incluyendo las exclusiones de la misma.

Si tuviera usted cualquier consulta o trámite, ALLIANZ TRAVEL pone a su disposición su Centro de Atención Telefónica a través del número 902 402 440 y su página web www.allianz-assistance.es, donde encontrará toda la información que precise.

¿Cómo utilizar su póliza?

En el momento que tenga conocimiento del siniestro, comunique el hecho a ALLIANZ TRAVEL en la dirección de correo electrónico siniestros@allianz-assistance.es o en el teléfono 902 34 56 71.

ÍNDICE

- I. **Definiciones**
- II. **Disposiciones Comunes**
- III. **Garantía de Reembolso de Franquicia**

CONDICIONES GENERALES

El presente contrato de Seguro se rige por lo dispuesto en:

- Ley de Contrato de Seguro 50/80, de 8 de Octubre (B.O.E. 17-10-80) y modificaciones posteriores.
- Ley 20/2015, de 14 de julio, de ordenación, supervisión y solvencia de las entidades aseguradoras y reaseguradoras.
- Real Decreto 1060/2015, de 20 de noviembre, de ordenación, supervisión y solvencia de las entidades aseguradoras y reaseguradoras.
- Real Decreto Legislativo 1/2007, de 16 de noviembre, por el que se aprueba el texto refundido de la Ley General para la Defensa de los Consumidores y Usuarios y otras leyes complementarias y modificaciones posteriores.
- Ley 22/2007, de 11 de julio, sobre comercialización a distancia de servicios financieros destinados a los consumidores.
- Real Decreto Legislativo 7/2004, de 29 de octubre, por el que se aprueba el Texto refundido del Estatuto Legal del Consorcio de Compensación de Seguros.
- Cualquier otra norma que durante la vida de esta Póliza pueda ser aplicable, así como por lo convenido en las presentes Condiciones Generales, Particulares y en su caso Especiales.

Este contrato se celebrará en Régimen de Derecho de Establecimiento.

DERECHO DE DESISTIMIENTO EN LAS CONTRATACIONES A DISTANCIA

Para el supuesto de haber suscrito el seguro a distancia, y de conformidad con lo dispuesto en la Ley 22/2007, de 11 de julio, sobre comercialización a distancia de servicios financieros destinados a los consumidores, le informamos que si el seguro tiene una duración superior a un mes, el tomador podrá desistir de este contrato en el plazo de catorce días naturales contados desde la fecha de la contratación, siempre que el contrato no haya sido ejecutado con anterioridad al ejercicio de este derecho.

Para ejercer el derecho de desistimiento, el tomador deberá remitir una carta por correo certificado o cualquier otro medio que deje constancia de la fecha de su envío y recepción al Departamento de Soporte Comercial y Servicio al Cliente de AWP P&C SA, Sucursal en España, Calle Ramírez de Arellano 35, 28043 de Madrid, o bien

por correo electrónico a devoluciones@allianz-assistance.es

Si el tomador opta por desistir de este contrato, deberá abonar la parte proporcional de prima correspondiente al servicio efectivamente prestado hasta la fecha de ejercicio de este derecho. AWP P&C SA, Sucursal en España le reintegrará, en el plazo de los 30 días siguientes a la recepción de su solicitud, la parte correspondiente de prima no consumida.

Ejecutado el contrato de seguro celebrado a distancia, o transcurrido el plazo habilitado de 14 días naturales contados desde la fecha de contratación, decaerá el derecho del tomador a desistir del contrato, quedando obligado al pago de la totalidad de la prima pactada.

I. DEFINICIONES

En este contrato se entiende por:

ASEGURADOR es AWP P&C SA, Sucursal en España, con domicilio social en Calle Ramírez de Arellano 35, 3ª planta, 28043 Madrid y con N.I.F. W0034957A. Inscrita en el Registro Mercantil de Madrid en el Tomo 26.138, Folio 140, Sección 8, hoja M-471120 e inscrita en el Registro Especial de Entidades Aseguradoras en España con el N° E-0202.

Se trata de la persona jurídica que asume el riesgo contractualmente pactado, correspondiendo el control y supervisión de la actividad a:

- El Estado miembro a quien corresponde el control del ASEGURADOR es FRANCIA y la Autoridad a quien corresponde dicho control es la "Autorité de Contrôle Prudentiel", 61 rue Taitbout, 75436 Paris Cedex 09.
- La Dirección General de Seguros y Fondos de Pensiones, del Ministerio de Economía y Hacienda, conforme al artículo 133 del Reglamento de Ordenación y Supervisión de los Seguros Privados (Real Decreto 2486/1998).

La normativa española no resulta de aplicación a la eventual liquidación de las entidades aseguradoras, tal y como se indica en el Real Decreto Legislativo 6/2004, de 29 de octubre, por el que se

aprueba el Texto Refundido de la Ley de Ordenación y Supervisión de los Seguros Privados.

TOMADOR DEL SEGURO es la persona física o jurídica con residencia habitual en España que suscribe el contrato con el asegurador y a la que corresponden las obligaciones que del mismo se deriven, salvo las que por su naturaleza deban ser cumplidas por el asegurado.

ASEGURADO es la persona física con residencia habitual en España, mayor de 25 años de edad, que contrate un vehículo de alquiler, sobre la que se establece el seguro. En defecto del tomador asume las obligaciones derivadas del contrato.

PRIMA es el precio del Seguro. El recibo contendrá además los recargos e impuestos que sean de legal aplicación.

SINIESTRO es todo hecho que sea susceptible de estar garantizado por el presente seguro. Se considerará que constituye un solo y único siniestro el conjunto de daños derivados de un mismo hecho.

VEHÍCULO todo artefacto o aparato capaz de circular por las vías públicas y que esté accionado por una fuerza mecánica y que esté reflejado en las Condiciones Particulares de la póliza.

PÓLIZA es el documento que contiene las condiciones reguladoras del seguro. Forman parte integrante de la póliza: las condiciones generales, las condiciones particulares, que individualizan el riesgo y recogen las cláusulas que por voluntad de las partes completan o modifican las Condiciones Generales dentro de lo permitido por la Ley, las condiciones especiales y los suplementos o anexos que se emitan a la misma para complementarla o ampliarla.

ACCIDENTE: Se considera que un vehículo está implicado en un accidente de circulación cuando el vehículo entre en colisión con:

- Otro u otros vehículos, en movimiento, parados o estacionados.
- Peatones.
- Animales.
- Otro obstáculo.

Si el contenido de la póliza difiere de la proposición de seguro o de las cláusulas acordadas, el tomador del seguro podrá reclamar a la Entidad Aseguradora en el plazo de un mes a contar desde la entrega de la póliza para que subsane la divergencia existente. Transcurrido dicho plazo sin efectuar la reclamación, se estará a lo dispuesto en la póliza.

Esta póliza no otorga cobertura ni prestación para ningún negocio o actividad, en la medida que esta cobertura, prestación, negocio o actividad, incluidas las subyacentes, infringieran cualquier ley o regulación de las Naciones Unidas o de la Unión Europea relativa a sanciones económicas, así como cualquier otra normativa relativa a sanciones económicas o comerciales que sea de aplicación.

II. DISPOSICIONES COMUNES

OBJETO DEL CONTRATO

ALLIANZ TRAVEL garantiza por medio del presente seguro, el reembolso de la cantidad retenida al Asegurado por la Compañía de alquiler del vehículo y prevista en el contrato de alquiler, como consecuencia de la reparación de los daños materiales causados al vehículo de alquiler con motivo de un accidente de circulación, robo y rasguños causados por vandalismo con el límite establecido en la garantía.

ÁMBITO TERRITORIAL

La cobertura garantizada por esta póliza será válida en todo el

Mundo.

VEHÍCULO DE ALQUILER ASEGURADO

Se considerará vehículo asegurado, el automóvil de cuatro ruedas cuya marca, modelo y matrícula figure en el contrato de alquiler, siempre que su peso máximo autorizado no exceda de 3.500 Kg, su antigüedad, en el momento de la contratación del seguro, no exceda de 10 años y su capacidad máxima sea de 9 personas. Se exceptúan los vehículos de gran lujo, los todoterreno del Segmento C, D, E y F, los remolques, autocaravanas, caravanas y minibuses, así como los vehículos dedicados, aunque sea ocasionalmente, al transporte público de viajeros o mercancías.

PERSONAS ASEGURADAS

Tendrán la condición de asegurados todas aquellas personas, con residencia habitual en España, mayores de 25 años, que figuren en el contrato de alquiler del vehículo.

DURACION DEL CONTRATO

La duración del contrato de seguro quedará fijada en las condiciones particulares de la póliza, la cual no podrá ser superior a 30 días.

EFFECTO DE LA GARANTÍA

El presente seguro deberá de contratarse en el momento de reserva del vehículo de alquiler.

La cobertura tomará efecto, una vez pagada la prima, desde el día y hora de puesta a disposición del vehículo para al Asegurado y finalizará el día y hora de devolución del mismo conforme a lo establecido en las Condiciones Particulares.

De no efectuarse la devolución del vehículo en la fecha indicada en las Condiciones Particulares del seguro por haberse ampliado el período de validez del contrato de alquiler y no el contrato de seguro, en caso de siniestro cuya fecha de ocurrencia no sea demostrable a través de un atestado o denuncia policial, ALLIANZ TRAVEL procederá a reducir el reembolso proporcionalmente, a la diferencia entre los días de duración del seguro indicado en las Condiciones Particulares y los días de duración final del contrato de alquiler.

PAGO DE LA PRIMA

El Tomador del Seguro está obligado al pago de la prima en el momento de formalización de la póliza, momento que ha de coincidir con el de reserva del vehículo.

La prima deberá abonarse en el domicilio de la compañía aseguradora. Si por culpa del tomador del seguro, la prima no ha sido pagada, ALLIANZ TRAVEL tiene derecho a resolver el contrato o a exigir el pago de la prima debida.

En todo caso, si la prima no ha sido pagada antes de que se produzca el siniestro, ALLIANZ TRAVEL quedará liberada de toda obligación.

OBLIGACIONES EN CASO DE SINIESTRO

En caso de siniestro deberá ponerlo en conocimiento de ALLIANZ TRAVEL el siniestro a través de la página web www.allianz-assistance.es, por correo electrónico: siniestros@allianz-assistance.es o del teléfono 902 34 56 71 o 91 452 2984 dentro del plazo de 7 días. Pasado este plazo, ALLIANZ TRAVEL podrá reclamar los daños y perjuicios causados por la falta de comunicación.

El Asegurado deberá emplear todos los medios a su alcance para aminorar las consecuencias del siniestro.

El Departamento de Siniestros de ALLIANZ TRAVEL, una vez tenga conocimiento de la ocurrencia del siniestro, le enviará un formulario o requerimiento de documentación que deberá rellenar. En el mismo se le indicará la relación de documentos que necesariamente deberá aportar para que el siniestro pueda ser indemnizado. En cualquier caso siempre se adjuntarán los justificantes, facturas, recibos, certificados y denuncias originales así como los informes médicos y demás documentación que justifique tanto la ocurrencia de hechos amparados bajo esta póliza, como el haber incurrido en gastos indemnizables bajo la misma.

Deberá remitirlo a AWP P&C SA, Sucursal en España, Departamento de Siniestros: Calle Ramírez de Arellano 35, 3ª planta, 28043 Madrid. Deberá el asegurado en todos los casos comunicar a ALLIANZ TRAVEL las garantías suscritas con otros aseguradores para el mismo riesgo.

SUBROGACIÓN

ALLIANZ TRAVEL se subroga, hasta el total del coste de los servicios prestados por ella, en los derechos y acciones que correspondan al asegurado contra toda persona física o jurídica, responsable de los hechos y que hayan motivado su intervención. Cuando las prestaciones realizadas en ejecución del presente contrato sean cubiertas en todo o en parte por otra Entidad Aseguradora, por la Seguridad Social o por cualquier otra institución o persona, ALLIANZ TRAVEL quedará subrogada en los derechos y acciones del asegurado frente a la citada compañía o institución. A estos efectos el asegurado se obliga a colaborar con ALLIANZ TRAVEL prestando cualquier ayuda u otorgando cualquier documento que se pudiera considerar necesario.

RESPONSABILIDAD

No se imputará responsabilidad a ALLIANZ TRAVEL por la demora o no cumplimiento de la prestación de los servicios garantizados en aquellos casos en que la demora o incumplimiento haya sido motivado como consecuencia de:

- Huelgas
- Explosiones
- Revueltas
- Movimientos populares
- Motines
- Cuarentena
- Restricción de la libre circulación
- Sabotajes
- Terrorismo
- Guerra civil o extranjera, declarada o no
- Efectos de la radioactividad o cualesquiera otros casos fortuitos o de fuerza mayor

OTROS ASEGURADORES

El asegurado deberá en todo caso, y conforme a lo establecido en la Ley 50/1980 de Contrato de Seguro, en el momento de la suscripción o bien en el curso de la garantía, declarar a ALLIANZ TRAVEL la garantía suscrita para el mismo riesgo con otros aseguradores.

EXTINCIÓN DEL CONTRATO

Si durante la vigencia del seguro se produjera la desaparición del interés asegurable, el contrato de seguro quedará extinguido a partir de ese mismo momento, y ALLIANZ TRAVEL tiene el derecho de hacer suya la prima no consumida.

INSTANCIAS PARA SOLUCIÓN DE CONFLICTOS ENTRE LAS PARTES

El Ministerio de Economía y Hacienda regula mediante la Orden ECO/734/2004, de 11 de Marzo, las actividades del

Servicio de Atención al Cliente que ALLIANZ TRAVEL pone a disposición de todos sus Clientes a fin de atender y resolver las quejas y reclamaciones presentadas por los tomadores, asegurados, beneficiarios, terceros perjudicados o causahabientes de cualquiera de los anteriores.

Las quejas y reclamaciones pueden ser presentadas a:

AWP P&C SA, Sucursal en España
SERVICIO DE ATENCIÓN AL CLIENTE
Calle Ramírez de Arellano 35, 3ª planta, 28043 Madrid
O bien a attcliente@allianz-assistance.es

El Servicio de Atención al Cliente (SAC) resolverá dichas quejas y reclamaciones en el plazo máximo de dos meses desde la fecha de su presentación.

En caso de disconformidad con la resolución de dicho Servicio, el Cliente puede recurrir dicha resolución ante el **SERVICIO DE RECLAMACIONES DE LA DIRECCIÓN GENERAL DE SEGUROS Y FONDOS DE PENSIONES**, siempre que haya agotado previamente la vía del SAC de la Entidad Aseguradora, presentando la misma a:

Paseo de la Castellana 44, 28046 Madrid

El funcionamiento del Servicio de Atención al Cliente se rige por el Reglamento, aprobado por el Consejo de Administración de la Sociedad, al que se puede acceder en nuestra página web www.allianz-assistance.es

1. Mediante arbitraje.

Las Partes, de común acuerdo, podrán someter la solución de los conflictos que con motivo del presente contrato pudieran suscitarse, al juicio de árbitros, con arreglo a la legislación vigente.

2. Mediante competencia de jurisdicción.

Si alguna de las partes decidiese ejercitar sus acciones ante los Órganos Jurisdiccionales, será Juez competente para el conocimiento de las mismas el del domicilio del asegurado.

2.- Mediante arbitraje

Las Partes, de común acuerdo, podrán someter la solución de los conflictos que con motivo del presente contrato pudieran suscitarse, al juicio de árbitros, con arreglo a la legislación vigente.

3.- Mediante competencia de jurisdicción

Si alguna de las partes decidiese ejercitar sus acciones ante los Órganos Jurisdiccionales, será Juez competente para el conocimiento de las mismas el del domicilio del asegurado.

III. GARANTÍA DE REEMBOLSO DE FRANQUICIA

ALLIANZ TRAVEL reembolsará la cantidad retenida al Asegurado por la Compañía de alquiler del vehículo, prevista en el contrato de alquiler, y con un **máximo de 3.000 €**, por los gastos que sean debidos como consecuencia de la reparación de los daños materiales causados al vehículo con motivo de un accidente de circulación, robo y rasguños causados por vandalismo.

EXCLUSIONES RELATIVAS A LA GARANTÍA DE REEMBOLSO DE FRANQUICIA

1. Cualesquiera gastos cargados al Asegurado que no sean los de la reparación física de los daños propiamente dicha, tales como gastos de administración, costes de gestión, pérdida de uso, etc.

2. Daños por contaminación de gasolina y daños a objetos personales; tampoco queda cubierta la rotura ni pérdida de llaves del vehículo.
3. Los accidentes que se produzcan circulando el vehículo fuera de las vías ordinarias.
4. Cuando los daños cubiertos por el seguro se hayan producido como consecuencia de embriaguez o de conducir el vehículo con un índice de alcoholemia superior al que se considere admisible en el país en el cual se haya producido el hecho, así como los daños producidos por el efecto de drogas o estupefacientes.
5. Daños causados por negligencia, imprudencia o dolo del Asegurado, así como las lesiones auto intencionadas, el suicidio o intento de suicidio del asegurado.
6. Conducción del vehículo asegurado por una persona distinta a la que figura en el contrato de alquiler, así como el incumplimiento de los términos y condiciones de dicho contrato.
7. Los daños causados por la confiscación, la retirada o la requisición del vehículo por las Autoridades Policiales.
8. Conducción del vehículo por menores de 25 años de edad, así como los daños causados por la conducción del vehículo por una persona que carezca del correspondiente permiso o licencia, o haya quebrantado la condena de retirada del mismo.
9. Los accidentes resultantes de la participación en carreras, apuestas, competiciones, duelos.
10. Los daños causados por actos de vandalismo y por desgaste del vehículo.
11. Los vehículos con una antigüedad superior a 10 años en el momento de suscripción de la póliza, contados a partir de la fecha de su primera matriculación.
12. Los siniestros ocurridos en caso de guerra, declarada o no, motines, movimientos populares o de similar naturaleza.
13. Los siniestros producidos por terremoto, maremoto, inundaciones extraordinarias, erupciones volcánicas, epidemias, pandemia, cuarentena, polución, tempestad ciclónica atípica y caídas de cuerpos siderales y aerolitos, actos de terrorismo, así como la inobservancia consciente de las prohibiciones oficiales.
14. Todo efecto de una fuente de radiación, biológica o química, así como daños derivados del uso de armas nucleares.
15. En caso de robo del vehículo, si no se acreditara la inmediata presentación de la denuncia ante las Autoridades Competentes; en caso de accidente del vehículo, si no se aporta el Atestado Policial y/o el parte de daños realizado con el proveedor local de alquiler.
16. Los vehículos de gran lujo, los todoterreno del Segmento C, D, E y F, los remolques, autocaravanas, caravanas y minibuses, así como los vehículos dedicados, aunque sea ocasionalmente, al transporte público de viajeros o mercancías.
17. Los siniestros derivados de circunstancias ya existentes y/o conocidas por el Tomador/Asegurado al contratar el seguro.
18. Los siniestros derivados de actuaciones ilícitas del asegurado o contraviniendo una prohibición gubernamental o legislativa.
19. Los daños causados por cualesquiera filtraciones o fugas, así como por polución o contaminación.
20. Los siniestros afectados por el incumplimiento o por cualquier clase de insolvencia, así como las situaciones de suspensión de pagos y concurso de acreedores, de algún proveedor de servicios, incluidos entre otros transportistas y organizadores de viaje.

MOD 2018.05

**AWP P&C SA ,
Sucursal en España**

C/ Ramírez de Arellano, 35

28043 – Madrid

Tel.: 902 102 998

Fax: +34 913 255 443

www.allianz-

R.M. de Madrid, Tomo 26138, Folio 140, Sección 8, hoja M-471120. C.I.F. W0034957A

**DECLARACIÓN
DE PRIVACIDAD****INFORMACIÓN
COMPLETA SOBRE
PROTECCIÓN DE
DATOS PERSONALES**

Nos preocupamos por el tratamiento de tus datos personales. AWP P&C SA Sucursal en España, es el establecimiento permanente en España de la entidad aseguradora francesa AWP P&C SA compañía de seguros inscrita en el Registro Administrativo de Entidades Aseguradoras y Reaseguradoras de la Dirección General de Seguros y Fondos de Pensiones con la clave E0202. La protección de tu privacidad es nuestra máxima prioridad. Esta declaración explica cómo y qué tipo de datos personales serán recopilados, para qué se recopilan y con quién son compartidos. Por favor lea detenidamente este aviso.

1. ¿Quién es el responsable del tratamiento?

Responsable del tratamiento es la persona física o jurídica que controla y que es responsable de mantener y tratar los datos personales.

Identidad: AWP P&C SA, SUCURSAL EN ESPAÑA. NIF: W0034957A

Domicilio social: C/ Ramírez de Arellano 35, 28043 Madrid.

Teléfono: 91 325 54 40

Correo electrónico: comercial.es@allianz.com

Contacto con el delegado de protección de datos: azpes.privacy@allianz.com

2. ¿Con que finalidad tratamos tus datos?

AWP P&C SUCURSAL EN ESPAÑA tratará tus datos personales con las siguientes finalidades:

- Contratación, gestión, mantenimiento y desarrollo del contrato de seguro.
- Tramitar tus expedientes y reclamaciones, realizar las investigaciones y peritaciones necesarias para establecer la existencia del siniestro, determinar su cobertura, así como el importe de las indemnizaciones y/o reembolsos a satisfacer por esta Compañía Aseguradora, incluso en el ámbito de lo dispuesto en el artículo 32 de la Ley 50/1980 de Contrato de Seguro (Seguro Múltiple).
- En el caso de pólizas con garantías de Asistencia y Gastos Médicos, trataremos tus datos de salud para determinar la cobertura y alcance de la asistencia requerida, el importe de los servicios cubiertos, y gestionar el abono o reembolso, según corresponda, de los servicios sanitarios prestados.
- Cumplir las obligaciones asumidas en el contrato de seguro, en las disposiciones de la Ley 50/1980 de Contrato de Seguro, y en la demás normativa vigente que lo regula.
- Prevenir, investigar y/o descubrir el fraude en la selección de riesgos y en la gestión de siniestros.
- Realizar estudios estadísticos y de control de calidad, así como análisis de siniestralidad.
- Cumplir con obligaciones legales, como por ejemplo, aunque sin limitación a éstas, las existentes en materia de control administrativo, contable y fiscal.

- Ejercer los derechos y cumplir las obligaciones contraídas por AWP P&C SA. Sucursal en España con otras Compañías Aseguradoras o Reaseguradoras con las que hubiera podido formalizar contratos de reaseguro o coaseguro para la cobertura de ese concreto riesgo, a quienes se comunicarán tus datos con este fin de acuerdo a lo dispuesto en la Ley 50/1980 de Contrato de Seguro.
- Fines publicitarios y de prospección comercial, de productos y servicios propios o de terceros debidamente legitimados.
- Toma de decisiones automatizadas (incluyendo la creación de perfiles).
- Comunicación de datos a las administraciones públicas competentes, a Juzgados y Tribunales o a las Fuerzas y Cuerpos de Seguridad del Estado.
- Trataremos tus datos cuando así lo prevea una norma de Derecho de la Unión europea o una ley, que podrá determinar las condiciones generales de tratamiento y los tipos de datos objeto del mismo, así como las cesiones que procedan del cumplimiento de la obligación legal.
- Condiciones especiales de tratamiento, tales como la adopción de medidas adicionales de seguridad y otras de análoga naturaleza, en consonancia con lo dispuesto en el Reglamento Europeo de Protección de datos.
- Grabaremos tu voz y conservaremos la conversación telefónica, para mantener la calidad de los servicios prestados, pudiendo utilizar como prueba en procedimientos de reclamación judiciales o extrajudiciales, así como su aportación a requerimientos de las autoridades competentes.

3. ¿Cómo obtendremos tus datos personales?

Para la formalización del contrato de seguro, recibiremos tus datos personales directamente de la compañía KAYAK EUROPE GMBH con la que has contratado los servicios.

Normalmente recopilaremos los datos personales facilitados directamente del interesado y por diversos medios; formularios de solicitud de datos, conversaciones telefónicas, correo postal o electrónico y fax.

El tomador de la póliza, deberá facilitar la información contenida en esta declaración de privacidad al resto de asegurados incluidos en la póliza o terceras personas cuyos datos facilite, tanto para la formalización del contrato de seguro como para la tramitación de siniestros y reclamaciones, responsabilizándose de obtener el consentimiento explícito de estas personas para los tratamientos de datos con las finalidades expuestas.

Igualmente, para las finalidades indicadas, podremos recabar tus datos personales a través de otras fuentes, como el acceso a través de fuentes públicas (diarios y boletines oficiales, registros públicos, redes sociales e Internet) o a través de terceras personas (familiares y acompañantes para la tramitación de expedientes y siniestros; mediadores de seguros y otras compañías de seguros para la formalización de los contratos de seguro y reaseguro; peritos, abogados y otro personal técnico para la gestión de siniestros y reclamaciones).

Los datos que te solicitamos y que trataremos para las finalidades indicadas, incluyen las siguientes categorías: datos de carácter identificativos, datos de carácter económico, datos de categoría sensibles de datos (cuando sea necesario para las prestaciones establecidas en el contrato suscrito).

4. ¿Cuál es la legitimación para el tratamiento de tus datos?

LEGITIMACION POR EJECUCION DEL CONTRATO

- Contratación, mantenimiento, desarrollo y control del contrato de seguro.

- Tramitar tus expedientes y reclamaciones, y realizar las investigaciones y peritaciones necesarias para establecer la existencia del siniestro, determinar su cobertura, así como el importe de las indemnizaciones y/o reembolsos a satisfacer por esta Compañía Aseguradora, incluso en el ámbito de lo dispuesto en el artículo 32 de la Ley 50/1980 de Contrato de Seguro (Seguro Múltiple).

En el supuesto de no facilitarse los datos requeridos, no podrá tramitarse la solicitud de contratación del seguro o servicio solicitado, ni tramitar en su caso tu reclamación ni resolverse el siniestro declarado.

LEGITIMACION POR CONSENTIMIENTO DEL INTERESADO

- En el caso de pólizas con garantías de Asistencia y Gastos Médicos, trataremos tus datos de salud para determinar la cobertura y alcance de la asistencia requerida, el importe de los servicios cubiertos, y gestionar el abono o reembolso, según corresponda, de los servicios sanitarios prestados.
- Cuando nos autorices para ello, la realización de acciones publicitarias sobre productos propios que pueden ser de tú interés, que podrán realizarse por cualquier medio (incluso telemáticos), como se te informará debidamente en el momento de obtener tu consentimiento.
- Cuando nos autorices para ello, comunicaremos tus datos a empresas del grupo Allianz Partners (enlace a la página web con las empresas...) para la realización de acciones publicitarias de productos y servicios que podrán realizarse por cualquier medio (incluso telemáticos), como se te informará debidamente en el momento de obtener tu consentimiento..
- Cuando nos autorices para ello, comunicaremos tus datos a empresas del grupo Allianz (enlace a la página web de Allianz SE) para la realización de acciones publicitarias de productos y servicios que podrán realizarse por cualquier medio (incluso telemáticos), como se te informará debidamente en el momento de obtener tu consentimiento.

En caso de que no autorices el tratamiento de tus datos para las finalidades indicadas, no quedara afectado el mantenimiento, desarrollo y control del contrato de seguro suscrito.

LEGITIMACION POR INTERES LEGÍTIMO DEL RESPONSABLE O UN TERCERO

- Prevenir, investigar y/o descubrir el fraude en la selección de riesgos y en la gestión de siniestros.
- Realizar estudios estadísticos y de control de calidad, así como análisis de siniestralidad.
- Ejercer los derechos y cumplir las obligaciones contraídas por AWP P&C SA. Sucursal en España con otras Compañías Aseguradoras o Reaseguradoras con las que hubiera podido formalizar contratos de reaseguro o coaseguro para la cobertura de ese concreto riesgo, a quienes se comunicarán tus datos con este fin de acuerdo a lo dispuesto en la Ley 50/1980 de Contrato de Seguro.
- Realización de acciones comerciales, de carácter general o personalizadas, para ofrecerle productos o servicios de esta aseguradora similares a los que tienes contratados, que podrán ser realizadas por cualquier medio, incluidos telemáticos (correo electrónico, SMS, redes sociales, aplicaciones móviles, etc...).

LEGITIMACION POR EL CUMPLIMIENTO DE UNA OBLIGACION LEGAL

- Comunicación de datos a las administraciones públicas competentes, a Juzgados y Tribunales o a las Fuerzas y Cuerpos de seguridad de Estado.
- Trataremos tus datos cuando así lo prevea una norma de Derecho de la Unión europea o una ley, que podrá determinar las condiciones generales de tratamiento y los tipos de datos objeto del mismo, así como las cesiones que procedan del cumplimiento de la obligación legal.

- Condiciones especiales de tratamiento, tales como la adopción de medidas adicionales de seguridad y otras de análoga naturaleza, en consonancia con lo dispuesto en el Reglamento Europeo de Protección de datos.

5. ¿Quién tendrá acceso a tus datos personales? ¿A qué destinatarios se comunicarán tus datos personales?

Nos aseguraremos de que los datos personales recabados se traten para usos y finalidades convenientemente legitimados, bien sea porque los hayas autorizado, bien sea para cumplir obligaciones o ejercer derechos legalmente reconocidos.

Para las finalidades declaradas y bajo las condiciones indicadas, tus datos personales podrán ser cedidos a los siguientes destinatarios, que actuarán como responsables del tratamiento de los datos personales que efectúen:

- Autoridades públicas.
- Otras empresas del grupo Allianz.
- Otras aseguradoras, coaseguradoras y reaseguradoras.
- Intermediarios de seguros.
- Entidades bancarias.

También podemos compartir tus datos personales, para las finalidades declaradas y bajo las condiciones indicadas, con los siguientes destinatarios, que actuarán como encargados del tratamiento de los datos personales bajo nuestras instrucciones:

- Otras empresas del grupo Allianz, incluso cuando se encuentren ubicadas en países no pertenecientes al Espacio Económico Europeo. Estas empresas se encuentran obligadas en el tratamiento de datos personales que efectúen por lo estipulado en las Normas de Privacidad de Allianz (BCR Allianz) que establecen una protección adecuada de los datos personales y son vinculantes para todas las compañías del Grupo Allianz. Puedes consultar el documento BCR ALLIANZ en el siguiente enlace <https://www.allianz-partners.com/allianz-partners---binding-corporate-rules-.html>.
- Consultores técnicos.
- Profesionales, abogados, peritos y compañías/entidades de prestación de servicios.
- Empresas de publicidad y Marketing para envío de comunicaciones comerciales, en atención a lo dispuesto en Ley 34/2002 de Servicios de la Sociedad de la Información y de Comercio electrónico y de acuerdo con los consentimientos prestados por tu parte.
- Proveedores en la prestación de servicios.

No compartiremos tus datos personales con terceros con los que no exista relación, para remisión de comunicaciones comerciales propias sin tu consentimiento.

Por último, podemos compartir tus datos personales en los siguientes casos:

- En el caso de posible o real reestructuración, fusión, venta, joint venture, cesión, transferencia o enajenación de la totalidad o de cualquier parte de nuestra empresa, activos o existencias (incluyendo cualquier procedimiento de insolvencia o similar).
- Para cumplir con cualquier obligación legal, incluyendo al defensor del pueblo correspondiente si desea realizar una queja sobre el producto o servicio que le hemos proporcionado.

6. ¿Dónde serán tratados tus datos personales?

Tus datos personales pueden ser tratados tanto dentro como fuera del Espacio Económico Europeo (EEE) por los destinatarios especificados en la sección 5 anterior, sujetos siempre a restricciones contractuales con respecto a la confidencialidad y seguridad en el tratamiento de los datos personales, de acuerdo con las leyes y regulaciones de protección de datos aplicables. No divulgaremos tus datos personales a destinatarios que no estén autorizados a tratarlos.

Cada vez que transfiramos tus datos personales para su tratamiento fuera del EEE por otra empresa del Grupo Allianz, lo haremos de acuerdo y con la aplicación de lo establecido en las normas corporativas vinculantes aprobadas de Allianz, denominadas Normativa de Privacidad de Allianz (BCR ALLIANZ) que establecen una protección adecuada para el tratamiento de los datos personales y son legalmente vinculantes para todas las compañías del Grupo Allianz. Se puede acceder y consultar el documento BCR de Allianz y la lista de empresas del Grupo Allianz que cumplen con ellos en el siguiente enlace <https://www.allianz-partners.com/allianz-partners---binding-corporate-rules-.html>. Cuando no se pueda aplicar la BCR de Allianz, en su lugar tomaremos medidas para garantizar que la transferencia de tus datos personales fuera del EEE reciba un nivel adecuado de protección como lo hace en el EEE. Puede solicitar información sobre las medidas adoptadas para estas transferencias ((por ejemplo, Cláusulas contractuales estándar), contactando con nosotros por los medios indicados en esta declaración.

7. ¿Cuáles son tus derechos y como puedes ejercerlos?

De acuerdo a las disposiciones legales aplicables, tienes derecho a:

- Acceder a tus datos personales y conocer el origen de los datos, los propósitos y fines del tratamiento, las categorías de datos personales tratadas, los datos identificativos del responsable de tratamiento y de los destinatarios o categorías de destinatarios a las que se podrán comunicar los datos.
- Actualizar o corregir tus datos personales para que sean siempre exactos.
- Eliminar tus datos personales de nuestros registros en caso de que ya no sean necesarios para los fines anteriormente indicados.
- Restringir el procesamiento de tus datos personales a determinadas circunstancias, como por ejemplo cuando haya impugnado la exactitud de los mismos durante el período necesario para verificar su exactitud.
- Obtener una copia de tus datos personales objeto de tratamiento en formato electrónico para el titular y a transmitirlos a otro responsable del tratamiento que nos indiques.
- Retirar tu consentimiento en cualquier momento en los casos en los que se realiza el tratamiento de tus datos personales fundamentado en el consentimiento expreso prestado.
- En los casos permitidos por la ley o normativa aplicable, tienes derecho a oponerte al tratamiento de tus datos personales o a solicitar que cese el tratamiento para cualquier finalidad de las indicadas. Una vez recibida tu solicitud, cesaremos en el tratamiento de los datos personales, salvo en los casos y supuestos legalmente permitidos.

Puedes solicitar el ejercicio de tus derechos, dirigiéndote por escrito a AWP P&C SA. Sucursal en España (indicando "ASUNTO PROTECCIÓN DATOS"), CI Ramírez de Arellano 35, 28043 de Madrid, a través del correo electrónico azpes.privacy@allianz.com

En cualquier momento podrás presentar una queja o reclamación relativa a tus derechos e intereses en el ámbito de la protección de datos, puedes dirigirte a la Agencia Española de Protección de Datos (<https://www.agpd.es>), C/ Jorge Juan, 6 (28001) Madrid. Tfno. 902 007 214 – 91 837 22 95.

8. ¿Durante cuánto tiempo guardamos tus datos personales?

Conservaremos tus datos personales durante toda la vigencia del contrato de seguro suscrito para las finalidades indicadas y, una vez finalizado este:

- Durante el plazo de 6 años a partir del último asiento realizado establecido con objeto de dar cumplimiento a las obligaciones contables contenidas en el artículo 30 del Código de Comercio.
- Durante los plazos de prescripción de las acciones de reclamación basadas en el contrato de seguro recogidos en el artículo 23 de la Ley 50/1980 de Contrato de Seguro.

No conservaremos tus datos personales más tiempo del estrictamente necesario y lo haremos únicamente para los fines que fueron obtenidos.

9. ¿Cómo puede ponerse en contacto con nosotros?

Si tienes alguna pregunta acerca de cómo utilizamos tus datos personales, puedes ponerte en contacto con nosotros a través de los medios indicados en el punto 1 de esta declaración.

10. ¿Con qué frecuencia actualizamos este aviso de privacidad?

Revisamos periódicamente este aviso de privacidad. Nos aseguraremos de que la versión más reciente esté disponible en este sitio web y le comunicaremos directamente cualquier cambio importante que pueda afectarle.

Fecha de última actualización 11/09/2018.

**AWP P&C SA ,
Sucursal en España**

C/ Ramírez de Arellano, 35
28043 – Madrid
Tel.: 902 102 998
Fax: +34 913 255 443
www.allianz-assistance.es

R.M. de Madrid, Tomo 26138, Folio 140, Sección 8, hoja M-471120. C.I.F. W0034957A