

BẢO HIỂM THẺ TÍN DỤNG

Thiết yếu cho chủ thẻ

BẢO HIỂM THẺ TÍN DỤNG	☐ Silver <i>(Tất cả các loại thẻ tín dụng có thể tham gia)</i>	☐ Gold <i>(Chỉ dành cho Thẻ tín dụng hạng Titanium trở lên)</i>	☐ Platinum <i>(Chỉ dành cho Thẻ tín dụng hạng Platinum trở lên)</i>	☐ Diamond <i>(Chỉ dành cho Thẻ tín dụng Priority)</i>
– Thương tật vĩnh viễn do tai nạn cá nhân trong chuyến du lịch nước ngoài có vé mua bằng thẻ tín dụng.	660.000.000	1.100.000.000	1.540.000.000	2.200.000.000
– Bảo hiểm giao dịch gian lận thẻ do mất cắp, thất lạc thẻ.	10.000.000/vụ/năm	20.000.000/vụ/năm	40.000.000/vụ/năm	100.000.000/vụ/năm
– Bảo hiểm rút tiền tại ATM.	10.000.000/vụ/năm	20.000.000/vụ	40.000.000/vụ	100.000.000/vụ/năm
– Mất giấy tờ cùng thẻ.	1.000.000/vụ/năm	2.000.000/vụ/năm	5.000.000/vụ/năm	10.000.000/vụ/năm
Phí bảo hiểm (có VAT)	462.000/năm	674.000/năm	786.000/năm	1.156.000/năm
Khoản trả góp 12 tháng với VPBank (có VAT)	Không áp dụng	56.166/tháng	65.500/tháng	96.333/tháng

(Đơn vị: VNĐ)

TÓM TẮT THÔNG TIN CÁC QUYỀN LỢI BẢO HIỂM

Điều kiện tham gia: Người Việt Nam hoặc người nước ngoài sinh sống tại Việt Nam, từ 18 tuổi đến 60 tuổi tại thời điểm yêu cầu bảo hiểm. Điều kiện tham gia các gói quyền lợi:

- Gói Silver: Tất cả các loại thẻ tín dụng có thể tham gia.
- Gói Gold: Chỉ dành cho Thẻ tín dụng hạng Titanium trở lên.
- Gói Platinum: Chỉ dành cho Thẻ tín dụng hạng Platinum trở lên.
- Gói Diamond: Chỉ dành cho Thẻ tín dụng Priority.

Phạm vi địa lý:

- Phạm vi bảo hiểm Tai nạn cá nhân trong chuyến du lịch quốc tế có vé mua bằng thẻ tín dụng được đăng ký: Toàn cầu.
- Các phạm vi bảo hiểm khác: Việt Nam.

Tóm lược phạm vi và quyền lợi bảo hiểm:

- **Tai nạn cá nhân trong chuyến du lịch quốc tế có vé mua bằng thẻ tín dụng được đăng ký:** GIC bồi thường trong trường hợp người được bảo hiểm chết hoặc thương tật vĩnh viễn do tai nạn xảy ra trong chuyến đi du lịch nước ngoài có vé máy bay được thanh toán bằng thẻ thanh toán do VPBank cấp và được đăng ký với GIC. Mức chi trả:
 - o Chết do tai nạn, Mù hoàn toàn 1 hoặc 2 mắt, hông hoàn toàn chức năng nhai hoặc nói, mất toàn bộ chi ở trên, mất hoàn toàn khả năng sử dụng từ 2 chi trở lên, thương tật toàn bộ vĩnh viễn: 100% STBH.
 - o Mất hoàn toàn khả năng sử dụng của 1 chi: 75% STBH.
 - o Trường hợp tai nạn máy bay thì tổng số tiền GIC chi trả cho tất cả các khách hàng được bảo hiểm theo quyền lợi này không vượt quá 3 triệu USD/vụ.
- Lưu ý:**
 - o Khách hàng chỉ được bảo hiểm cho toàn bộ chuyến đi khi mua vé khứ hồi cho phương tiện vận chuyển công cộng bằng thẻ trước thời gian khởi hành.
 - o Nếu khách hàng chỉ thực hiện việc mua vé như vậy cho 1 chiều (đi hoặc về) thì chỉ được bảo hiểm cho những tổn thất phát sinh trong thời gian khách hàng đang đi trên phương tiện vận chuyển công cộng cho chiều có vé thanh toán bằng thẻ.
 - o Nếu khách hàng chỉ mua vé chiều đi bằng thẻ, sai đó giữa chuyến đi mua vé chiều về bằng thẻ thì khách hàng sẽ được bảo hiểm cho; thời gian khách hàng đi trên phương tiện vận chuyển cho lượt đi và thời gian tính từ lúc khách hàng thanh toán thành công việc mua vé chiều về bằng thẻ cho đến hết chuyến đi.
- **Bảo hiểm giao dịch gian lận thẻ do mất cắp, thất lạc thẻ:** GIC bồi hoàn các khoản tiền giao dịch trái phép phát sinh không quá 24 giờ cho tới thời điểm chủ thẻ thông báo qua điện thoại về việc thất lạc hoặc bị mất cắp thẻ và yêu cầu khóa thẻ, cho đến khi khách hàng phát hiện được việc sử dụng thẻ trái phép.
- **Bảo hiểm rút tiền tại ATM:** GIC bồi thường số tiền thực tế mà Chủ thẻ đã rút tại ATM bằng thẻ của Ngân hàng trong lãnh thổ Việt Nam trong trường hợp Chủ thẻ bị ép buộc rút tiền tại máy ATM bằng vũ lực, hoặc tiền mặt rút tại ATM bị mất cắp do bị tấn công hay đe dọa bằng vũ lực tại thời điểm rút tiền hoặc trong vòng 2 giờ kể từ thời điểm rút tiền. Số tiền chi trả bảo hiểm không bao gồm các khoản lãi, phạt phát sinh.
- **Bảo hiểm thất lạc hoặc mất cắp giấy tờ tùy thân cùng với thẻ:** GIC bồi thường chi phí nộp đơn để xin cấp lại các Giấy tờ cá nhân với điều kiện các Giấy tờ cá nhân đó bị mất cùng với Thẻ.

Lưu ý: Quyền lợi chỉ áp dụng cho thẻ chính.

Điều khoản, điều kiện áp dụng theo Quy tắc bảo hiểm:

- Quy tắc Bảo hiểm thẻ ban hành theo Quyết định số 0791/2017/QĐ-GIC-BA ngày 30/06/2017 của Tổng Giám đốc Tổng Công ty CP Bảo hiểm Toàn Cầu.
- Quy tắc bảo hiểm Du lịch Quốc tế ban hành theo Quyết định số 364/2009/QĐ-GIC-XCG của Tổng Giám đốc Tổng Công ty CP Bảo hiểm Toàn Cầu.

Điều khoản loại trừ:

Đối với quyền lợi tai nạn cá nhân trong chuyến du lịch quốc tế có vé mua bằng thẻ tín dụng được đăng ký

1. Bệnh tật hay tổn thương có sẵn, bệnh hay khuyết tật bẩm sinh, nhiễm HIV, AIDS và các bệnh liên quan đến AIDS.
2. Nổi loạn và đình công, chiến tranh (cho dù có tuyên bố hay không), xâm lược, hành động ngoại xâm, nội chiến, cách mạng, bạo loạn dân sự, quyền lực quân sự hay quân quyền, việc thi hành nhiệm vụ như một thành viên của lực lượng quân đội, hay công an, hoặc đơn vị thi hành luật.
3. Liên quan một cách trực tiếp hoặc gián tiếp tới các "Hoạt động khủng bố". Điều loại trừ này vẫn được áp dụng cho dù có một nguyên nhân hay sự kiện nào khác, dưới bất kỳ hình thức nào, đóng góp đồng thời hoặc dẫn tới thương tật thân thể.
4. Tự sát, cố gắng tự sát hay cố ý gây thương tích trên thân thể, bệnh thần kinh, rối loạn tâm thần, sảy thai, phá thai, sinh đẻ, bệnh hoa liễu, sử dụng đồ uống có cồn, chất kích thích hay các dung môi mà không có sự chỉ định của bác sĩ hành nghề hợp pháp, điều trị răng trừ khi điều trị những răng trị nhiện còn tốt do hậu quả của tai nạn.
5. Sự phân hạt của hạt nhân, hỗn hợp hạt nhân hoặc nhiễm phóng xạ.
6. Tai nạn trong khi tham gia vào (kể cả trường hợp luyện tập hoặc theo chương trình bắt buộc) bất kỳ môn thể thao hay các cuộc thi nào trong phạm vi chuyên nghiệp hay nghiệp dư hoặc các môn thể thao được tổ chức, các cuộc đua xe hay đua xe có động cơ đường trường, leo vách đá hay núi có sử dụng dây leo hay thiết bị khác, khám phá hang động, nhảy dù hoặc lặn trên không, bay lượn bằng điều, nhảy dù, đi săn trên ngựa, lên xuống bất kỳ máy bay nào mà không phải là các máy bay được cấp phép được vận hành bởi một hãng hàng không được cấp phép kinh doanh mà Người được bảo hiểm đi trên các máy bay đó với tư cách là hành khách có mua vé. Tham gia vào các công việc lao động chân tay hay công việc nguy hiểm có liên quan đến việc sử dụng máy móc hay dụng cụ.
7. Leo lên tới độ cao trên 5.000 mét so với mực nước biển hoặc sử dụng bình dưỡng khí lặn sâu hơn 20 mét so với mặt nước biển.
8. Chết hay thương tật hoặc các chi phí liên quan trực tiếp hay gián tiếp gây ra bởi hoặc được góp phần bởi hay phát sinh từ hồng hóc hay không có khả năng hoạt động tại bất kỳ thời điểm nào của máy vi tính, thiết bị điện tử, thiết bị hay phương tiện xử lý dữ liệu hay truyền thông, vi mạch, vi mạch được bao kín, mạch tích hợp hoặc các thiết bị tương tự hoặc bất kỳ phần mềm máy tính nào, cho dù tài sản đó thuộc Người được bảo hiểm hay không. Trong việc nhận diện chính xác hoặc xử lý ngày tháng giống như ngày theo lịch thực tế và/hoặc lưu giữ, duy trì quá trình, truyền đạt hay diễn giải chính xác các dữ liệu, thông tin, lệnh hoặc các hướng dẫn do kết quả của việc không thể xử lý ngày tháng đúng như ngày theo lịch thực tế hoặc lệnh được lập trình mà do hậu quả của việc không có khả năng xử lý ngày tháng đúng như ngày theo lịch thực tế gây ra mất mát về dữ liệu hoặc không có khả năng lưu trữ hoặc duy trì hoặc xử lý chính xác các dữ liệu đó tại bất kỳ thời điểm nào.
9. Tôn thất gián tiếp hoặc thiệt hại mang tính hậu quả.
10. Mọi hình thức tổn thất, thiệt hại hay trách nhiệm phát sinh nào mà đã được bảo hiểm bởi một đơn bảo hiểm khác hay đã được một bên thứ ba có trách nhiệm thanh toán.
11. Trừ khi được GIC chấp thuận trước, việc Người được bảo hiểm thực hiện công việc hay nghề nghiệp phải hứng chịu các mối nguy hiểm hoặc các nguy cơ hay rủi ro đặc biệt như nghề đi biển, công việc ngoài giàn khoan, công việc dưới hầm mỏ, nghề lặn ...

Đối với quyền lợi bảo hiểm giao dịch gian lận thẻ do mất cắp, thất lạc thẻ:

1. Chi phí được tính vào Thẻ tín dụng bị Thất lạc hoặc Mất cắp quá 24 giờ trước khi Chủ thẻ thông báo lần đầu tiên về sự việc với Ngân hàng/GIC.
2. Chi phí bị tính vào Thẻ tín dụng bị Thất lạc hoặc Mất cắp của Chủ thẻ sau khi Chủ thẻ thông báo lần đầu về sự việc với Ngân hàng/GIC.
3. Các chi phí bị tính vào Thẻ tín dụng khi Thẻ tín dụng không bị Thất lạc hoặc Mất cắp.
4. Tiền mặt rút từ Thẻ tín dụng bị Thất lạc hoặc Mất cắp của Chủ thẻ.
5. Các chi phí phát sinh bởi một người sinh sống trong Nơi cư trú hoặc của người được Chủ thẻ giao phó Thẻ tín dụng.
6. Thông tin thẻ bị chiếm đoạt bất hợp pháp.

Đối với quyền lợi bảo hiểm rút tiền tại ATM:

1. Các thiệt hại và/hoặc các trách nhiệm đối với bên thứ ba;
2. Các thiệt hại hoặc tổn thất đối với bất cứ thứ gì ngoài tiền Chủ thẻ rút từ tài khoản thẻ của Chủ thẻ;
3. Các thiệt hại và/hoặc các trách nhiệm xảy ra trước hoặc sau thời gian được bảo hiểm đối với vụ cướp.
4. Các chi phí cấp cứu liên quan đến vụ cướp.
5. Các thiệt hại/tổn thất không được khai báo và xác nhận của Cơ quan Công an.

Đối với quyền lợi bảo hiểm thất lạc hoặc mất cắp giấy tờ tùy thân cùng với thẻ:

1. Tiền, séc, vé vận chuyển, hoặc các món đồ tương tự khác nằm trong ví bị thất lạc hoặc mất cắp ngoài các Giấy tờ cá nhân và các Thẻ tín dụng của Chủ thẻ;
2. Tôn thất gây ra bởi bất kỳ sự kiện ngoài việc thất lạc hoặc mất cắp, như là lửa, nước, hao mòn thông thường, khiếm khuyết do lỗi nhà sản xuất, sâu bọ, côn trùng, lau chùi hoặc sửa chữa, hoặc các sự cố tương tự;
3. Thiệt hại bắt nạt đối với ví của Chủ thẻ và các vật bên trong;
4. Các chi phí bị lạm dụng/bị tính trái phép trên Thẻ tín dụng bị thất lạc hoặc mất cắp;
5. Bất kỳ chi phí nào liên quan đến việc nộp cấp thông tin cá nhân phát sinh từ các Giấy tờ cá nhân hoặc Thẻ tín dụng của Chủ thẻ bị thất lạc hoặc bị mất cắp.

BẢO HIỂM XE MÁY

Bảo hiểm toàn diện nhất dành cho xế yêu

BẢO HIỂM XE MÁY	☐ Silver	☐ Gold	☐ Platinum
<ul style="list-style-type: none">Bảo hiểm Trách nhiệm dân sự của chủ xe cơ giới:<ul style="list-style-type: none">Về người.Về tài sản.Tai nạn người ngồi trên xe.Tổn thất toàn bộ và mất cắp, mất cướp toàn bộ xe.	100.000.000/người/vụ 50.000.000/vụ 20.000.000/người/vụ Tối đa 20.000.000	100.000.000/người/vụ 50.000.000/vụ 20.000.000/người/vụ Tối đa 40.000.000	100.000.000/người/vụ 50.000.000/vụ 20.000.000/người/vụ Tối đa 70.000.000
Phí bảo hiểm (có VAT)	396.000/năm	620.000/năm	946.000/năm
Khoản trả góp 12 tháng với VPBank (có VAT)	Không áp dụng	51.666/tháng	78.833/tháng

(Đơn vị: VNĐ)

TÓM TẮT THÔNG TIN CÁC QUYỀN LỢI BẢO HIỂM

Điều kiện tham gia: Xe máy từ 50cc đến dưới 175cc, Có đăng ký hợp lệ, Thời gian sử dụng dưới 15 năm.

Phạm vi địa lý: Việt Nam

Tóm lược phạm vi và quyền lợi bảo hiểm:

- **Bảo hiểm Trách nhiệm dân sự của chủ xe cơ giới:** GIC bồi thường:
 - o Thiệt hại về thân thể, tính mạng đối với bên thứ ba do xe cơ giới gây ra theo % mức độ thương tật và mức độ lỗi của chủ xe, tối đa 100.000.000 đồng/người/vụ.
 - o Thiệt hại về tài sản đối với bên thứ ba theo thiệt hại thực tế và mức độ lỗi của chủ xe, tối đa 50.000.000 đồng/vụ.
- **Bảo hiểm Tai nạn người ngồi trên xe:** GIC chi trả bảo hiểm cho lái xe và người khác được chở trên xe bị tử vong, thương tật vĩnh viễn, thương tật tạm thời do tai nạn trong khi: xe đang hoạt động; đang lên xuống xe, qua phà, qua đò, qua cầu. GIC chi trả:
 - o Toàn bộ số tiền bảo hiểm trường hợp người được bảo hiểm tử vong.
 - o Một phần của số tiền bảo hiểm trong trường hợp người được bảo hiểm bị thương tật, quy định trong Bảng tỷ lệ thương tật vĩnh viễn do GIC ban hành.
- **Bảo hiểm tổn thất toàn bộ, mất cắp toàn bộ và mất cướp toàn bộ xe mô tô, xe máy:** GIC chi trả bảo hiểm khi:
 - o Xe bị tổn thất toàn bộ do:
 - Tai nạn bất ngờ và ngoài sự kiểm soát của Chủ xe, bao gồm: đâm va, lật đổ, vật thể từ bên ngoài tác động lên xe mô tô, xe máy.
 - Hỏa hoạn, cháy nổ.
 - Xe mô tô, xe máy bị tổn thất do các nguyên nhân bất khả kháng do thiên nhiên, bao gồm: Bão, lũ lụt, sạt lở, sét đánh, động đất, mưa đá, sóng thần.
 - o Mất cắp toàn bộ xe tại nhà hoặc tại điểm trông giữ xe và không tìm lại được sau 60 ngày, có xác nhận của cơ quan công an.
 - o Mất cướp toàn bộ xe và không tìm lại được sau 60 ngày, có xác nhận của cơ quan công an.

Tùy theo thời gian sử dụng và giá mua mới của xe, GIC trả tiền bảo hiểm như sau:

- o Xe ≤ 01 năm: 100% giá trị mua mới, tối đa là 100% Số tiền bảo hiểm.
- o Xe > 01 - 02 năm: 90% giá trị mua mới, tối đa là 90% Số tiền bảo hiểm.
- o Xe > 02 - 03 năm: 80% giá trị mua mới, tối đa là 80% Số tiền bảo hiểm.
- o Xe > 03 - 04 năm: 70% giá trị mua mới, tối đa là 70% Số tiền bảo hiểm.
- o Xe > 04 - 05 năm: 60% giá trị mua mới, tối đa là 60% Số tiền bảo hiểm.
- o Xe > 05 - 06 năm: 50% giá trị mua mới, tối đa là 50% Số tiền bảo hiểm.
- o Xe > 06 - 07 năm: 45% giá trị mua mới, tối đa là 45% Số tiền bảo hiểm.
- o Xe > 07 - 08 năm: 40% giá trị mua mới, tối đa là 40% Số tiền bảo hiểm.
- o Xe > 08 - 09 năm: 35% giá trị mua mới, tối đa là 35% Số tiền bảo hiểm.
- o Xe > 09 - 10 năm: 30% giá trị mua mới, tối đa là 30% Số tiền bảo hiểm.
- o Xe > 10 - 15 năm: 20% giá trị mua mới, tối đa là 20% Số tiền bảo hiểm.
- o Trong đó, giá trị mua mới bằng giá mua xe mới có cùng tính năng, công suất và nhãn hiệu, chủng loại với xe được bảo hiểm tại thời điểm xảy ra tổn thất. Trong trường hợp xe có cùng tính năng, công suất và nhãn hiệu, chủng loại không còn được sản xuất thì giá mua mới của xe được tính bằng đúng giá mà xe đó được mua mới.

Điều khoản, điều kiện áp dụng theo Quy tắc bảo hiểm:

- Thông tư số 22/2016/T-BTC quy định Quy tắc Bảo hiểm Bắt buộc Trách nhiệm dân sự của chủ xe cơ giới.
- Quy tắc Bảo hiểm tự nguyện xe mô tô ban hành theo quyết định số 109/06-GIC/BHX ngày 01/11/2006 của Tổng giám đốc Tổng Công ty Cổ phần Bảo hiểm Toàn Cầu.
- Quy tắc Bảo hiểm tổn thất toàn bộ, mất cắp toàn bộ và mất cướp toàn bộ mô tô, xe máy ban hành theo quyết định số 2046/2016/QĐ-GIC-XCG ngày 05/12/2016 của Tổng giám đốc Tổng Công ty Cổ phần Bảo hiểm Toàn Cầu.

Điều khoản loại trừ:

Đối với Bảo hiểm dân sự bắt buộc:

1. Hành động cố ý gây thiệt hại của chủ xe, lái xe hoặc của người bị thiệt hại.
2. Lái xe gây tai nạn cố ý bỏ chạy không thực hiện trách nhiệm dân sự của chủ xe, lái xe cơ giới.
3. Lái xe không có Giấy phép lái xe hoặc Giấy phép lái xe không phù hợp đối với loại xe cơ giới bắt buộc phải có Giấy phép lái xe. Trường hợp lái xe bị tước quyền sử dụng Giấy phép lái xe có thời hạn hoặc không thời hạn thì được coi là không có Giấy phép lái xe.
4. Thiệt hại gây ra hậu quả gián tiếp như: giảm giá trị thương mại, thiệt hại gắn liền với việc sử dụng và khai thác tài sản bị thiệt hại.
5. Thiệt hại đối với tài sản bị mất cắp hoặc bị cướp trong tai nạn.
6. Chiến tranh, khủng bố, động đất.
7. Thiệt hại đối với tài sản đặc biệt bao gồm: vàng, bạc, đá quý, các loại giấy tờ có giá trị như tiền, đồ cổ, tranh ảnh quý hiếm, thi hài, hài cốt.

Đối với Bảo hiểm Tai nạn người ngồi trên xe:

1. Hành động cố ý gây tai nạn, gây thiệt hại của Chủ xe, lái xe hay những người được giao sử dụng.
2. Lái xe không có giấy phép lái xe hợp lệ.
3. Lái xe đang điều khiển xe trên đường mà trong máu có nồng độ cồn vượt quá quy định của pháp luật hiện hành hoặc có các chất kích thích khác mà pháp luật cấm sử dụng.
4. Xe sử dụng để tập lái, đua (hợp pháp hoặc trái phép).
5. Xe đi vào đường cấm, khu vực cấm, đường ngược chiều, vượt đèn đỏ, xe đi đêm không có đủ đèn chiếu sáng theo quy định.
6. Xe chở quá số lượng người theo quy định.
7. Tai nạn xảy ra ngoài lãnh thổ nước Cộng hòa Xã hội Chủ nghĩa Việt Nam.
8. Thiệt hại gây ra hậu quả gián tiếp như: giảm giá trị thương mại, thiệt hại gắn liền với việc sử dụng và khai thác tài sản bị thiệt hại; những thiệt hại mang yếu tố tinh thần; thiệt hại không do tai nạn trực tiếp gây ra.
9. Chiến tranh và các nguyên nhân tương tự chiến tranh như nội chiến, đình công, bạo động, dân sự.
10. Khủng bố.
11. Người được bảo hiểm tham gia đánh nhau trừ khi được xác định đó là hành động tự vệ.
12. Người được bảo hiểm bị cảm đột ngột, trúng gió, bệnh tật.
13. Người được bảo hiểm bị ngộ độc thức ăn, đồ uống và sử dụng thuốc không theo chỉ dẫn của cơ quan y tế.

Đối với Bảo hiểm tổn thất toàn bộ, mất cắp, mất cướp toàn bộ xe:

1. Xe mô tô, xe máy đang có tranh chấp dân sự. Loại trừ này sẽ được bãi bỏ khi tranh chấp được giải quyết xong bằng bản án hay thỏa thuận giữa các bên có tranh chấp.
2. Lộn tắt, thiệt hại do hành vi lừa đảo, lợi dụng lòng tin của bất kỳ người nào đối với Chủ xe.
3. Hành động cố ý gây tai nạn của Chủ xe, Lái xe; hành vi gian lận, không trung thực, thông đồng với kẻ gian của Chủ xe.
4. Xe mô tô, xe máy bị mất do trộm đột nhập vào nhà không có dấu hiệu đập/cạy phá; trộm sử dụng chìa khóa hoặc công cụ, thiết bị mở khóa để đột nhập hoặc tổn thất không có bằng chứng, không lý giải được, hoặc do sự bất cẩn của Chủ xe gây ra.
5. Xe mô tô, xe máy bị mất cắp tại điểm trông giữ xe do lỗi của chủ xe hoặc do chủ xe bị lừa đảo, dụ dỗ.
6. Xe mô tô, xe máy sử dụng để tập lái, đua (kể cả hợp pháp hoặc trái phép). Xe mô tô, xe máy tham gia các hoạt động, sự kiện liên quan đến biểu diễn, chạy thử.
7. Sử dụng xe mô tô, xe máy bị tai nạn khi thực hiện các hoạt động bất hợp pháp.
8. Tại thời điểm điều khiển xe gây ra tai nạn, Lái xe không có Giấy phép lái xe hợp lệ theo quy định pháp luật hoặc Giấy phép lái xe không phù hợp đối với loại xe bắt buộc phải có Giấy phép lái xe. Lái xe bị tước quyền sử dụng Giấy phép lái xe có thời hạn hoặc không thời hạn.
9. Lái xe đang điều khiển xe trên đường mà trong máu có nồng độ cồn vượt quá quy định của pháp luật hiện hành hoặc có các chất kích thích khác mà pháp luật cấm sử dụng.
10. Xe đi vào đường cấm, khu vực cấm, đường ngược chiều, rẽ, quay đầu tại nơi bị cấm, vượt đèn đỏ hoặc không chấp hành theo hiệu lệnh của người điều khiển giao thông, xe đi đêm không có thiết bị chiếu sáng theo quy định.
11. Xe vận chuyển hàng trái phép, chở chất cháy nổ trái phép hoặc không thực hiện đầy đủ các quy định về vận chuyển, xếp dỡ hàng theo quy định pháp luật.
12. Tổn thất vô hình do giảm giá trị thị trường, hao mòn trong khi sử dụng, rỉ sét, hư hỏng bộ phận của Đối tượng được bảo hiểm trong quá trình sử dụng hoặc do sự trung dụng, tịch thu của chính quyền hoặc các cơ quan nhà nước có thẩm quyền.
13. Khủng bố, chiến tranh và các nguyên nhân tương tự như: nội chiến, bạo động, đình công.
14. Mất cắp bộ phận xe.
15. Tai nạn xảy ra ngoài lãnh thổ nước Cộng Hòa Xã hội Chủ Nghĩa Việt Nam.

BẢO HIỂM TAI NẠN CÁ NHÂN

Chi trả theo chi phí y tế thực tế đến 30 triệu đồng/vụ

BẢO HIỂM TAI NẠN CÁ NHÂN	□ Silver	□ Gold	□ Platinum	□ Diamond
<ul style="list-style-type: none">- Tử vong và thương tật vĩnh viễn do tai nạn:<ul style="list-style-type: none">o Tử vong do tai nạn.o Thương tật vĩnh viễn do tai nạn.o Hỗ trợ mai táng.o Hỗ trợ nuôi con.- Hỗ trợ y tế do tai nạn:<ul style="list-style-type: none">o Chi phí y tế do tai nạn:<ul style="list-style-type: none">Trong đó giới hạn về tiền phòng/ngày là:o Hỗ trợ thiết bị đi lại.	50.000.000 50.000.000 5.000.000 Không áp dụng	100.000.000 100.000.000 5.000.000 5.000.000/trẻ con	150.000.000 150.000.000 5.000.000 5.000.000/trẻ con	200.000.000 200.000.000 5.000.000 5.000.000/trẻ con
Phí bảo hiểm (có VAT)	390.000/năm	660.000/năm	940.000/năm	1.270.000/năm
Khoản trả góp 12 tháng với VPBank (có VAT)	Không áp dụng	55.000/tháng	78.333/tháng	105.833/tháng

(Đơn vị: VNĐ)

TÓM TẮT THÔNG TIN CÁC QUYỀN LỢI BẢO HIỂM

Điều kiện tham gia: Tuổi từ 18 đến 60 tuổi tại thời điểm yêu cầu bảo hiểm, đang sinh sống tại Việt Nam, không bị bệnh thần kinh, phong cùi, không bị thương tật vĩnh viễn quá 50%, không đang trong thời gian điều trị bệnh tật, thương tật nghiêm trọng.

Phạm vi địa lý: Việt Nam

Tóm lược phạm vi và quyền lợi bảo hiểm:

- **Tử vong và thương tật vĩnh viễn do tai nạn:** GIC chi trả:
 - o Toàn bộ số tiền bảo hiểm khi người được bảo hiểm tử vong do tai nạn.
 - o Một phần của số tiền bảo hiểm trong trường hợp người được bảo hiểm bị thương tật vĩnh viễn do tai nạn, quy định trong Bảng tỷ lệ thương tật vĩnh viễn do GIC ban hành.
 - o Hỗ trợ thêm khoản tiền mai táng và nuôi dưỡng con (con đẻ, con nuôi hợp pháp dưới 18 tuổi và không giới hạn số con) khi người được bảo hiểm tử vong do tai nạn.
- **Hỗ trợ y tế do tai nạn:**
 - o GIC chi trả chi phí y tế thực tế cho việc điều trị thương tật gây ra bởi tai nạn nhưng không vượt quá STBH.
 - o GIC chi trả chi phí mua các thiết bị hỗ trợ đi lại (như nạng, kẹp, xe lăn...) nhưng không vượt quá STBH.

Điều khoản, điều kiện áp dụng theo Quy tắc bảo hiểm:

- Quy tắc bảo hiểm kết hợp tai nạn con người & chăm sóc sức khỏe ban hành theo Quyết định số 1100/2009/QĐ-GIC-XCG ngày 10/12/2009 của Tổng Giám đốc Công ty CP Bảo hiểm Toàn Cầu.

Điều khoản loại trừ:

1. Hành động cố ý của Người được bảo hiểm hay Người thừa kế hợp pháp.
2. Người được bảo hiểm từ 14 tuổi trở lên vi phạm nghiêm trọng pháp luật, nội quy, quy định của chính quyền địa phương hoặc các tổ chức xã hội, vi phạm nghiêm trọng luật lệ an toàn giao thông.
3. Người được bảo hiểm sử dụng hoặc bị ảnh hưởng của rượu bia, ma túy hay các chất kích thích tương tự và việc ảnh hưởng này là nguyên nhân trực tiếp gây ra tai nạn.
4. Hành động đánh nhau của Người được bảo hiểm trừ khi đó là những hành động tự vệ.
5. Điều trị y tế hay sử dụng các loại dược phẩm, thuốc mà không theo sự hướng dẫn của bác sỹ.
6. Tham gia vào các hoạt động hàng không (trừ khi là hành khách trên máy bay), các cuộc điều hành hay huấn luyện quân sự, tham gia chiến đấu trong các lực lượng vũ trang.
7. Động đất, núi lửa, ô nhiễm phóng xạ.
8. Chiến tranh, nội chiến, đình công, khủng bố.
9. Tham gia vào các cuộc thi đấu có tính chất chuyên nghiệp như: đua xe, đua ngựa, bóng đá, đấm bốc, leo núi, lướt ván, đua thuyền hay tham gia vào các hoạt động thám hiểm không gian, các vùng đất mới, các khám phá khoa học, hoặc các hoạt động khác như săn bắn, thám hiểm núi, các cực quả đất, hoặc tham gia vào các lực lượng viễn chinh.

BẢO HIỂM HỖ TRỢ NÀM VIỆN

Hỗ trợ đến 800.000 đồng/ngày nằm viện mà không cần hóa đơn y tế

BẢO HIỂM HỖ TRỢ NÀM VIỆN	☐ Silver	☐ Gold	☐ Platinum	☐ Diamond
– Hỗ trợ mỗi ngày nằm viện do ốm đau, tai nạn (tối đa 100 ngày/đợt điều trị).	100.000/ngày	200.000/ngày	300.000/ngày	400.000/ngày
– Hỗ trợ nâng cao khi nằm viện tại Khoa chăm sóc đặc biệt (tối đa 30 ngày/năm).	200.000/ngày	400.000/ngày	600.000/ngày	800.000/ngày
– Giới hạn số tiền hỗ trợ/năm.	30.000.000/năm	60.000.000/năm	90.000.000/năm	120.000.000/năm
Phí bảo hiểm (có VAT)	310.000/năm	620.000/năm	930.000/năm	1.240.000/năm
Khoản trả góp 12 tháng với VPBank (có VAT)	Không áp dụng	51.666/tháng	77.500/tháng	103.333/tháng

(Đơn vị: VNĐ)

TÓM TẮT THÔNG TIN CÁC QUYỀN LỢI BẢO HIỂM

Điều kiện tham gia: Tuổi từ 18 đến 60 tuổi tại thời điểm yêu cầu bảo hiểm, đang sinh sống tại Việt Nam, không bị bệnh thần kinh, phong cùi, không bị thương tật vĩnh viễn quá 50%, không đang trong thời gian điều trị bệnh tật, thương tật nghiêm trọng.

Phạm vi địa lý: Việt Nam

Tóm lược phạm vi và quyền lợi bảo hiểm: GIC sẽ thanh toán cho tiền trợ cấp ngày trong trường hợp Người được bảo hiểm phải nằm viện điều trị thương tật do tai nạn, ốm đau (không bao gồm việc điều trị liên quan đến thai sản, ngoại trừ sảy thai do tai nạn), với điều kiện:

- Nhập viện và lưu trú liên tục trên 24 giờ.
- Nằm viện phải xảy ra trong vòng 30 ngày kể từ ngày xảy ra tai nạn dẫn đến Thương tích.
- Nằm viện là cần thiết theo ý kiến chuyên môn của bác sĩ.
- Số ngày hưởng trợ cấp dựa trên số ngày nằm viện thực tế. GIC chỉ hỗ trợ tối đa 100 ngày nằm viện/Đợt điều trị. Trong đó 01 đợt điều trị là tất cả các lần Nằm viện liên quan trực tiếp đến cùng một Bệnh hay Tổn thương (kể cả trường hợp bị biến chứng) xảy ra trong vòng 60 ngày kể từ ngày xuất viện gần nhất sẽ được xem như cùng một Đợt điều trị.
- Số tiền trợ cấp tối đa cho một người một năm sẽ không vượt quá giới hạn tối đa quy định tại bảng quyền lợi.
- Loại trừ việc điều trị liên quan đến thai sản, ngoại trừ sảy thai do tai nạn

Thời gian chờ:

- 0 ngày đối với rủi ro tai nạn.
- 30 ngày đối với rủi ro bệnh tật thông thường.
- 24 tháng đối với bệnh đặc biệt, bệnh có sẵn.
- Thời gian chờ: Là khoảng thời gian mà Người được bảo hiểm không được thanh toán cho quyền lợi bảo hiểm bao gồm cả những sự kiện bảo hiểm phát sinh trong thời gian chờ nhưng hậu quả xảy ra / việc điều trị kéo dài ngoài thời gian chờ và trong thời hạn bảo hiểm.
- Thời gian chờ được tính trên một thời hạn bảo hiểm liên tục.
- Bệnh đặc biệt là bệnh ung thư, các loại u, bướu, cao huyết áp, bệnh tim mạch, loét dạ dày, viêm khớp xương mãn tính, loét đường ruột, viêm gan, viêm bên trong tử cung, bệnh trĩ, các loại sỏi trong hệ bài tiết, lao phổi, đục thủy tinh thể, viêm xoang.
- Bệnh có sẵn là những bệnh tồn tại trước khi có bảo hiểm và do bệnh này mà Người được bảo hiểm:
 - o đã điều trị trong vòng 3 năm trước,
 - o nhận biết triệu chứng của căn bệnh hay nhận ra rằng bệnh này đã tồn tại.

Điều khoản, điều kiện áp dụng theo Quy tắc bảo hiểm:

- Quy tắc bảo hiểm kết hợp tai nạn con người & chăm sóc sức khỏe ban hành theo Quyết định số 1100/2009/QĐ-GIC-XCG ngày 10/12/2009 của Tổng Giám đốc Công ty CP Bảo hiểm Toàn Cầu.

Điều khoản loại trừ:

1. Hành động cố ý của Người được bảo hiểm hay Người thừa kế hợp pháp.
2. Người được bảo hiểm từ 14 tuổi trở lên vi phạm nghiêm trọng pháp luật, nội quy, quy định của chính quyền địa phương hoặc các tổ chức xã hội, vi phạm nghiêm trọng luật lệ an toàn giao thông.
3. Người được bảo hiểm sử dụng hoặc bị ảnh hưởng của rượu bia, ma túy hay các chất kích thích tương tự và việc ảnh hưởng này là nguyên nhân trực tiếp gây ra tai nạn.
4. Hành động đánh nhau của Người được bảo hiểm trừ khi đó là những hành động tự vệ.
5. Điều trị y tế hay sử dụng các loại dược phẩm, thuốc mà không theo sự hướng dẫn của bác sĩ.
6. Tham gia vào các hoạt động hàng không (trừ khi là hành khách trên máy bay), các cuộc diễu hành hay huấn luyện quân sự, tham gia chiến đấu trong các lực lượng vũ trang.
7. Động đất, núi lửa, ô nhiễm phóng xạ.
8. Chiến tranh, nội chiến, đình công, khủng bố.
9. Tham gia vào các cuộc thi đấu có tính chất chuyên nghiệp như: đua xe, đua ngựa, bóng đá, đấm bốc, leo núi, lướt ván, đua thuyền hay tham gia vào các hoạt động thám hiểm không gian, các vùng đất mới, các khám phá khoa học, hoặc các hoạt động khác như săn bắn, thám hiểm núi, các cực quả đất, hoặc tham gia vào các lực lượng viễn chinh.
10. Nằm viện để điều trị các bệnh giang mai, bệnh lậu, lao.
11. Nằm viện để điều trị các bệnh có liên quan đến hội chứng suy giảm miễn dịch (HIV), và các hội chứng phức tạp có liên quan, biến dạng, bắt nguồn từ AIDS.
12. Nằm viện để điều trị các bệnh nghề nghiệp.
13. Các bệnh đặc biệt hay các bệnh có sẵn trong năm bảo hiểm đầu tiên.
14. Điều trị và phục hồi sức khỏe cho bệnh nhân ngoại trú.
15. Nằm viện cho mục đích kiểm tra sức khỏe hoặc giám định y khoa mà không liên quan đến việc điều trị bệnh.
16. Nằm viện hoặc phẫu thuật các bệnh bẩm sinh, những thương tật và chỉ định phẫu thuật có từ trước ngày bắt đầu được bảo hiểm.
17. Nằm viện hoặc phẫu thuật theo yêu cầu của Người được bảo hiểm mà không liên quan đến việc điều trị và phẫu thuật bình thường do ngành y tế qui định.
18. Nằm viện để tạo hình thẩm mỹ, chỉnh hình, phục hồi chức năng, làm chân tay giả, mắt và răng.
19. Nằm viện để phẫu thuật phục hồi thị giác.
20. Nằm viện để thực hiện các biện pháp kế hoạch hóa, chữa trị vô sinh.
21. Nằm viện cho việc điều trị liên quan đến thai sản, ngoại trừ sảy thai do tai nạn.