

// VERSICHERUNG

BASIS INFO

// SICHERE SACHE ERFAHRUNG ZAHLT SICH AUS

Seit 1884 bietet die NSV ihren Kunden den bestmöglichen Versicherungsschutz zu kostengünstigen Prämien. Sie versichert alle Gebäude und das gesamte Mobiliar im Kanton Nidwalden gegen Feuer- und Elementarschäden.

Ihre Kenntnisse aus dem Schadengeschehen setzt die NSV auch ganz gezielt in der Schadenverhütung und -bekämpfung ein.

UNSERE VERSICHERUNGEN

GEBÄUDE

Die Gebäudeversicherung versichert das gesamte Gebäude. Zum Gebäude zählen auch Aufzüge, Bodenbeläge, Heizungen, Belüftungen, etc.

HAUSRAT

Die Hausratsversicherung versichert den gesamten privaten Haushalt. Dazu gehören auch Sportgeräte, Schmuck und weitere individuelle Werte.

GEWERBE

Die Gewerbeversicherung versichert das Betriebsinventar eines Unternehmens. Dazu gehören Geräte und Maschinen oder betriebsbedingte Einrichtungen.

LANDWIRTSCHAFT

Für das landwirtschaftliche Betriebsinventar gibt es die Landwirtschaftsversicherung. Zum Betriebsinventar gehören Geräte, Maschinen und weitere betriebsbedingte Einrichtungen.

// 3-STUFEN-MODELL

EIN BEDÜRFNISGERECHTES SYSTEM

Minimum

Bei der Minimum-Lösung fehlt eine Deckung von Nebenleistungen über die gesetzliche Grunddeckung hinaus, der Selbstbehalt ist erhöht und es gibt keinen Schadenfreiheitsrabatt.

Plus & Standard

Die Plus-Lösung bietet gegenüber dem Standard eine noch umfassendere Zusatzdeckung, vor allem in den Bereichen bauliche Anlagen und Nebenleistungen.

MINIMUM	Jahresprämie	STANDARD	Jahresprämie	PLUS	Jahresprämie
Hausrat CHF 100'000	CHF 46	Hausrat CHF 100'000	CHF 51	Hausrat CHF 100'000	CHF 61
Gebäude CHF 800'000	CHF 368	Gebäude CHF 800'000	CHF 408	Gebäude CHF 800'000	CHF 488
Gewerbe CHF 300'000	CHF 213	Gewerbe CHF 300'000	CHF 228	Gewerbe CHF 300'000	CHF 258

Prämientarif 2016 (Änderungen vorbehalten) inkl. Präventions- und Interventionsabgabe, exkl. Stempelsteuer

	Deckung	Zusatzdeckung	Selbstbehalt	Rabatt
MINIMUM				
STANDARD				
PLUS				

Die Kosten

Für die Plus-Lösung bezahlen Sie 10 Rappen mehr, für die Minimum-Lösung 5 Rappen weniger pro CHF 1000 Versicherungssumme.

// RISIKEN

DIESE GEFAHREN SIND VERSICHERT

Feuerschäden


Brand, Rauch oder Hitze


Blitzeinschlag


Explosion


Abstürzende Luftfahrzeuge

Elementarschäden


Hochwasser


Sturm


Hagel


Erdrutsch, Erdfall, Steinschlag und Felssturz


Überschwemmung


Lawine und Schneedruck

// RISIKEN

DIESE GEFAHREN SIND NICHT VERSICHERT

Allmähliche Einwirkung

- Feuchtigkeitseinwirkungen
- Ordentliche Abnutzung
- Rauch von Kerzen

Kein plötzliches Naturereignis

- Eindringen von Schmelzwasser
- · Eindringen von Grundwasser
- Bodensenkungen
- Bodensetzungen
- Hangdruck
- Frost

Technische Mängel

- Rückstau Kanalisation
- Nullleiter-Unterbruch
- Wasserleitungsbruch

Bau- und Unterhaltsmängel

- Verletzung der Regeln der Baukunst
- Künstliche Erdbewegung
- Mangelhafter Unterhalt
- Schlechter Baugrund

// SPEZIALFALL

ERDBEBEN

Das Erdbeben ist kein versichertes Ereignis. Die NSV hat sich jedoch mit 16 anderen kantonalen Gebäudeversicherungen im «Schweizerischen Pool für Erdbebendeckung» zusammengeschlossen. Dieser Pool leistet freiwillige Zahlungen bei schweren Erdbeben. Die maximal verfügbare Summe ist auf CHF 2 Mia. limitiert.


// ENGAGEMENT

UMFASSEND FÜR DIE KUNDEN DA

Schadenbekämpfung

Intervention

- Koordination Feuerwehrwesen
- Aus- und Weiterbildung Feuerwehr
- Beiträge an Infrastruktur
- Trägerschaft Stützpunkt Stans
- Mitarbeit im kantonalen Führungsstab
- Löschwasserversorgung


Schadenerledigung

Versicherung


- Schadenaufnahme
- Schadenbehebung
- Schadenvergütung


Schadenverhütung

Prävention

- Beratung von Bauherren und Planern
- Mitarbeit Fachkommission Naturgefahren
- Mitarbeit kantonale Notfallplanung
- Objektschutz Naturgefahren
- Brandschutz


// SYNERGIEN


SICHERN UND VERSICHERN

Durch die enge Verknüpfung von Versicherung, Prävention und Intervention können zahlreiche Schäden verhütet oder zumindest reduziert werden. Das System «Sichern und Versichern» ergibt Synergien, welche sich günstig auf die Prämien und die Abwicklung eines Schadenereignisses auswirken.

// RÜCKVERSICHERUNG

ERDBEBEN

In 19 Kantonen gibt es eine obligatorische Monopolversicherung gegen Feuerund Elementarschäden. In den Kantonen Waadt und Nidwalden besteht auch ein Versicherungsobligatorium für das Mobiliar. Deshalb ist die NSV nicht nur eine Gebäude- sondern eine Sachversicherung. 18 kantonale Gebäudeversicherungen betreiben gemeinsam ein effizientes Rückversicherungssystem, damit die Leistungsverpflichtungen auch in extremen Schadenjahren eingehalten werden können.


// GUT BERATEN

PARTNERSCHAFTLICH, ENGAGIERT UND VORAUSSCHAUEND

Wenn Sie Fragen zur NSV haben oder gerne eine persönliche Beratung wünschen, kontaktieren Sie uns.

Viele wichtige Informationen finden Sie auch unter: nsv.ch

