

Convention Funéraire de la
Garantie Obsèques[®]

PRESTATIONS

La Convention Funéraire de la GARANTIE OBSÈQUES PRESTATIONS d'Alptis est un contrat civil souscrit par l'Assuré auprès de la SA UDIFE « Le Choix Funéraire », entreprise de pompes funèbres habilitée sous le numéro 06.22.1106.

1• OBJET DU CONTRAT CIVIL

La Convention Funéraire Garantie Obsèques Prestations d'ALPTIS est un contrat souscrit par l'assuré auprès de la SA UDIFE «Le Choix Funéraire» (habilitation funéraire N° 06-22-1106), entreprise de pompes funèbres habilitée sous le N° 06.22.1106, premier réseau français de sociétés indépendantes de marbrerie pompes funèbres, dûment mandatée par celles-ci.

Ce présent contrat civil, qui a valeur testamentaire au sens du Code civil, a pour objet de garantir à l'Assuré à son décès, l'organisation par la SA UDIFE «Le Choix Funéraire» et l'exécution par ses sociétés indépendantes de pompes funèbres de ses obsèques conformément au contenu détaillé de la formule de prestations qu'il a choisi.

Le présent contrat civil offre à l'Assuré la possibilité de choisir entre :

3 formules de prestations :

- Formule Azur : 4 000 €
- Formule Océan : 5 000 €
- Formule Indigo : 7 000 €

et 2 options complémentaires facultatives :

- | | |
|--|---------|
| • Option Acquisition d'un caveau ou monument funéraire ou l'organisation d'une crémation à partir du département de la Guyane : | 2 000 € |
| • Option Transport du corps : (4 participations au choix) : | |
| - pour un transport du corps dans un rayon de 250 km : | 750 € |
| - pour un transport du corps dans un rayon de 500 km : | 1 500 € |
| - pour un transport du corps dans un rayon de 1 000 km : | 3 000 € |
| - pour un transport du corps de la France métropolitaine vers : | 4 500 € |
| - les DOM : Caraïbes - Réunion, | |
| - l'étranger : Algérie (Alger), Maroc (Casablanca), Tunisie (Tunis), Turquie (Istanbul), Portugal (Lisbonne), (organisation du rapatriement du corps jusqu'à l'aéroport national). | |

Participations financières à hauteur de :

2• FINANCEMENT DES PRESTATIONS

L'exécution des prestations est financée par la souscription du contrat d'assurance de groupe sur la vie à adhésion facultative ALPTIS : Garantie Obsèques.

Le capital garanti en cas de décès au titre du contrat d'assurance ALPTIS Garantie Obsèques, correspond au minimum au montant total du devis des prestations à la date de souscription.

3• DURÉE DU CONTRAT

Le présent contrat civil, prend effet à la même date que le contrat d'assurance ALPTIS Garantie Obsèques.

En cas de renonciation, annulation, résiliation, rachat ou mise en réduction du contrat d'assurance ALPTIS Garantie Obsèques, le présent Contrat civil prend immédiatement fin.

La SA UDIFE «Le Choix funéraire» est alors libérée de toute obligation à l'égard de l'Assuré.

4• TERRITORIALITÉ

L'exécution des obsèques de l'Assuré est prise en charge en France métropolitaine, Monaco et dans les DOM (Martinique, Guadeloupe, Réunion, Guyane, à l'exclusion de Mayotte).

5• EXÉCUTION DES PRESTATIONS AU DÉCÈS

INFORMATION DE LA SA UDIFE «LE CHOIX FUNÉRAIRE»

Au décès de l'Assuré, ses proches, contactent la SA UDIFE «Le Choix Funéraire» au numéro vert :

APPEL GRATUIT DEPUIS UN POSTE FIXE

EXÉCUTION DES PRESTATIONS

La SA UDIFE «Le Choix Funéraire» en sa qualité d'entreprise de pompes funèbres habilitée désigne l'entreprise de pompes funèbres membre de son réseau ou sollicitée qui exécutera les obsèques de l'Assuré.

La SA UDIFE «Le Choix Funéraire» s'efforce de désigner l'entreprise la plus proche du domicile du défunt ou du lieu de déroulement des obsèques.

En application de la Loi 2004-1343 du 9/12/2004, parue au J.O. le 10/12/2004, la SA UDIFE «Le Choix Funéraire» prendra toutes les dispositions pour organiser et faire exécuter les obsèques de l'Assuré conformément au descriptif des prestations choisies par ce dernier et décrites dans la présente convention, et à ses éventuelles demandes écrites d'aménagement ou de modification.

Le souscripteur a la possibilité de modifier :

- le contenu des prestations (nature des obsèques, prestations et fournitures funéraires),
- le mandataire désigné pour veiller à la bonne exécution de ses volontés

La première demande de modification est gratuite, les suivantes occasionneront des frais de gestion de 50 € forfaitaires.

- l'opérateur funéraire désigné pour exécuter les obsèques,

À cet effet, la SA UDIFE «Le Choix Funéraire» s'interdit d'accepter avant décès le bénéfice de tout contrat d'assurance destiné à financer les obsèques. Toutefois, en cas de modification imposée par la loi ou d'évolution des rites, usages ou techniques, il appartiendra à la SA UDIFE «Le Choix Funéraire» de procéder aux adaptations nécessaires.

À tout moment, avant, pendant et après les obsèques, un numéro de téléphone CRISTAL
 est mis à disposition pour toutes informations personnalisées sur le détail de l'organisation des obsèques.

PRISE EN CHARGE DU COÛT DES PRESTATIONS

La SA UDIFE «Le Choix Funéraire» acquitte les factures afférentes aux prestations sur lesquelles elle s'est engagée.

Elle prend à sa charge les écarts éventuels constatés entre le coût réel des prestations (prix à la souscription revalorisé selon l'indice INSEE du prix des services funéraires (identifiant 063913296 / indice IPC / 23NT*)) et les sommes versées par ALPTIS au titre du contrat d'assurance Garantie Obsèques. Seules les prestations et fournitures complémentaires, non prévues dans le descriptif des prestations choisies, sont à la charge de la famille et payées par elle directement à l'entreprise de pompes funèbres intervenante.

Au cas où la SA UDIFE «Le Choix Funéraire» ne serait pas prévenue du décès en temps utile, les frais funéraires seront remboursés par ALPTIS ASSURANCES à hauteur des sommes réellement engagées, et dans la limite des capitaux acquis, à la personne qui les aura réglés, ou à défaut à la succession de l'assuré.

Pour obtenir le remboursement, la personne ayant réglé les frais funéraires adresse par lettre recommandée avec accusé de réception à ALPTIS ASSURANCES :

- bulletin de décès ou copie du livret de famille mentionnant la date de naissance et la date de décès de l'assuré ;
- une facture détaillée et acquittée des prestations ;
- toute pièce de nature à justifier la qualité du bénéficiaire ;
- le Relevé d'Identité Bancaire du ou des bénéficiaire(s) désigné(s) ;
- certificat médical précisant la cause du décès.

6• INEXÉCUTION DU CONTRAT

La SA UDIFE «Le Choix Funéraire» est libérée de toute obligation à l'égard de l'Assuré et de ses ayants droit :

- en cas de renonciation, mise en réduction, rachat ou avance, par l'Assuré, du contrat d'assurance **ALPTIS Garantie Obsèques**,
- en cas d'annulation, résiliation, mise en réduction d'office, rachat d'office par ALPTIS ASSURANCES, dudit contrat d'assurance,
- en cas de refus d'octroi du capital garanti en application du contrat d'assurance **ALPTIS Garantie Obsèques** ou des dispositions du Code des Assurances,
- en cas de résiliation par l'Assuré du présent contrat civil,
- en cas de demande de changement de bénéficiaire, du capital garanti au titre du contrat d'assurance **ALPTIS Garantie Obsèques** formulée et signée par l'Assuré par lettre simple manuscrite adressée à ALPTIS ASSURANCES,
- lorsqu'au décès de l'Assuré, il apparaît que la SA UDIFE «Le Choix Funéraire» n'est pas bénéficiaire du contrat d'assurance **ALPTIS Garantie Obsèques**,
- si la prestation funéraire est exécutée par un autre opérateur de pompes funèbres que la SA UDIFE «Le Choix Funéraire»,
- en cas de décès non accidentel ou de suicide de l'assuré pendant les 12 premiers mois du contrat Garantie Obsèques Prestations d'ALPTIS.

7• RÉSILIATION

L'Assuré a la faculté de résilier à tout moment le présent contrat civil, en adressant une lettre recommandée avec accusé de réception à la SA UDIFE «Le Choix Funéraire» ZA de Beauséjour - 22490 PLESLIN TRIGAVOU.

8• LOI INFORMATIQUE ET LIBERTÉS DU 6 JANVIER 1978 MODIFIÉE

Conformément aux dispositions de la loi 78-17 du 6 Janvier 1978 modifiée, l'Assuré peut demander communication ou rectification de toute information le concernant qui figurerait sur tout fichier à l'usage de la SA UDIFE «Le Choix Funéraire».

Les informations nominatives ne seront communiquées aux tiers que pour permettre la gestion des opérations funéraires ou pour satisfaire aux obligations légales de la SA UDIFE «Le Choix Funéraire».

Les droits d'accès et de rectification s'exercent par courrier recommandé avec accusé de réception auprès de la SA UDIFE «Le Choix Funéraire».

9• PRÉSENTATION DU CONTRAT CIVIL

Le présent contrat civil, étant un produit funéraire, ne peut faire l'objet d'aucun aménagement, ni d'aucune modification de ses termes et conditions à la souscription, sans l'accord express de la SA UDIFE «Le Choix Funéraire».

Concernant d'éventuelles demandes écrites de l'Assuré d'aménagement ou de modification des annexes descriptives des prestations, la SA UDIFE «Le Choix Funéraire» s'engage à les satisfaire ; étant bien entendu que la tarification du contrat d'assurance **ALPTIS Garantie Obsèques** sera au besoin adaptée pour se conformer à la demande de l'Assuré.

FORMULE AZUR D'UNE VALEUR DE 4 000 €

Prestations Métropole

1• PRÉPARATION ET ORGANISATIONS DES OBSÈQUES

Mise à disposition des moyens humains et logistiques pour l'organisation des obsèques et l'accomplissement des démarches administratives et techniques (mairie, cimetière, état civil, police...).

Réserve d'argent d'une valeur de 100 €, pour l'achat d'avis d'obsèques dans la presse locale, l'achat de fleurs, la réalisation de faire part ou carte de remerciement ou le financement du culte.

Toilette et habillage du défunt.

Soins de conservation du corps (***) **OU** mise à disposition de matériel réfrigérant au domicile du défunt.

Mise à disposition des proches, à la chambre funéraire, d'un **salon privé pendant 48 heures** avec décoration funéraire pour présenter le défunt, se recueillir, se réunir (suivant les volontés du défunt ou de la famille).

Participation à hauteur de 150 € aux taxes et vacations (*).

2• TRANSPORT DU DÉFUNT AVANT MISE EN BIÈRE (SANS CERCUEIL)

Transport du corps dans un rayon de 50 km autour du domicile.

3• MISE EN BIÈRE ET FERMETURE DU CERCUEIL

Mise en bière.

4• TRANSPORT DU DÉFUNT APRES MISE EN BIÈRE (AVEC CERCUEIL)

Transport du corps dans un rayon de 50 km autour du domicile.

5• CÉRÉMONIE FUNÉRAIRE

Organisation de la cérémonie et du convoi.

Assistance à la famille tout au long du convoi et de la cérémonie.

Corbillard avec porteurs et chauffeur en tenue (3 personnes).

Présence d'un maître de cérémonie du début à la fin de la cérémonie.

Tables et registres à signatures.

Personnalisation de la cérémonie (lecture de textes, musiques) suivant les volontés du défunt ou de la famille.

INHUMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en chêne massif de type Simplicité ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 22 mm) équipé de 4 poignées et d'un bac bio étanche (*).

Capiton (60 g) en taffetas 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• INHUMATION

Participation à hauteur de 200 € pour au choix :

Ouverture et fermeture (***) de la sépulture existante standard,

Creusement d'une fosse 1 place pleine terre (*).

Participation à hauteur de 200 € pour l'acquisition d'une concession selon les possibilités locales pour le compte de la famille ou des ayant droits (conformément à la loi en vigueur).

Gravure pierre tombale (30 lettres) ou signe de remarque (suivant les volontés du défunt ou de la famille).

Participation à hauteur de 100 € aux frais d'inhumation.

CRÉMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en pin massif (Type Simplicité) ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 18 mm), équipé de 4 poignées et d'un bac bio étanche (*).

Capiton (60 g) en taffetas 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• CRÉMATION

Urne Cinéraire(*) : participation aux frais engagés dans la limite de 100 €.

Urne remise à la famille, fourniture d'une plaque gravée d'identité.

OU

Dispersion des cendres, au choix, (conformément à la loi en vigueur) :

au jardin du souvenir du crématorium,

au cimetière dans un rayon de 20 km du domicile du défunt.

Participation à hauteur de 200 € pour au choix l'une des quatre prestations ci-dessous :

mise en sépulture de l'urne,

acquisition d'une concession cinéraire,

acquisition d'une case de columbarium selon les possibilités locales pour le compte de la famille, ou des ayant droits (conformément à la loi en vigueur),

mise en place et exécution d'un rituel personnalisé dans un rayon de 50 km (mer, montagne, campagne).

Participation à hauteur de 500 € aux frais de crémation (*) au crématorium le plus proche du domicile du défunt.

8• DIVERS

Gestion du dossier de la déclaration de décès à la fin des obsèques.

Prestations DOM

1• PRÉPARATION ET ORGANISATIONS DES OBSÈQUES

Mise à disposition des moyens humains et logistiques pour l'organisation des obsèques et l'accomplissement des démarches administratives et techniques (mairie, cimetière, état civil, police...).

Réserve d'argent d'une valeur de 200 €, pour l'achat d'avis d'obsèques dans la presse locale, par radio locale (avis de décès et remerciements, avis de messe, messe de huitaine). l'achat de fleurs, la réalisation de faire part ou carte de remerciement ou le financement du culte.

Toilette et habillage du défunt.

Mise à disposition de matériel réfrigérant au domicile du défunt.

Organisation de la veillée à domicile (installation de la chapelle au domicile du défunt (la chapelle comprend : fonds de chapelle, lampes, tables de tête, vierge, bénitier sur pied, christ sur pied, drap du corps, drap mortuaire) (ou selon le culte).

Participation à hauteur de 150 € aux taxes et vacations (*).

2• TRANSPORT DU DÉFUNT AVANT MISE EN BIÈRE (SANS CERCUEIL)

Transport du corps à visage découvert du lieu de décès au lieu de recueillement (selon possibilités locales et loi en vigueur) vers le domicile du défunt dans un rayon de 50 km.

3• MISE EN BIÈRE ET FERMETURE DU CERCUEIL

Mise en bière.

4• TRANSPORT DU DÉFUNT APRES MISE EN BIÈRE (AVEC CERCUEIL)

Transport du corps dans un rayon de 50 km autour du domicile.

5• CÉRÉMONIE FUNÉRAIRE

Organisation de la cérémonie et du convoi.

Assistance à la famille tout au long du convoi et de la cérémonie.

Corbillard avec porteurs et chauffeur en tenue (4 personnes).

Tables et registres à signatures.

INHUMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en pin massif de type Simplicité ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 22 mm) équipé de 4 poignées et d'un bac bio étanche (*).

Capiton (60 g) en taffetas 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• INHUMATION

Participation à hauteur de 200 € pour au choix :

Ouverture et fermeture (***) de la sépulture existante standard,

Creusement d'une fosse 1 place pleine terre (*).

Participation à hauteur de 100 € pour l'acquisition d'une concession selon les possibilités locales pour le compte de la famille ou des ayant droits (conformément à la loi en vigueur).

Gravure pierre tombale (30 lettres) ou signe de remarque (suivant les volontés du défunt ou de la famille).

Participation à hauteur de 100 € aux frais d'inhumation.

CRÉMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en pin massif (Type Simplicité) ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 18 mm), équipé de 4 poignées et d'un bac bio étanche (*).

Capiton (60 g) en taffetas 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• CRÉMATION

Urne Cinéraire (*) : participation aux frais engagés dans la limite de 100 €.

Urne remise à la famille, fourniture d'une plaque gravée d'identité.

OU

Dispersion des cendres, au choix, (conformément à la loi en vigueur) :

au jardin du souvenir du crématorium,

au cimetière dans un rayon de 20 km du domicile du défunt.

Participation à hauteur de 100 € pour au choix l'une des quatre prestations ci-dessous :

mise en sépulture de l'urne,

acquisition d'une concession cinéraire,

acquisition d'une case de columbarium selon les possibilités locales pour le compte de la famille, ou des ayant droits (conformément à la loi en vigueur),

mise en place et exécution d'un rituel personnalisé dans un rayon de 50 km (mer, montagne, campagne).

Participation à hauteur de 500 € aux frais de crémation (*) au crématorium le plus proche du domicile du défunt.

8• DIVERS

Gestion du dossier de la déclaration de décès à la fin des obsèques.

(*) Prestations et fournitures obligatoires.

(**) Prestations et fournitures réglementairement obligatoire en fonction soit des circonstances du décès soit des modalités d'organisation des obsèques.

FORMULE Océan d'une valeur de 5 000 €

Prestations Métropole

1• PRÉPARATION ET ORGANISATIONS DES OBSÈQUES

Mise à disposition des moyens humains et logistiques pour l'organisation des obsèques et l'accomplissement des démarches administratives et techniques (mairie, cimetière, état civil, police...).

Réserve d'argent d'une valeur de 200 €, pour l'achat d'avis d'obsèques dans la presse locale, l'achat de fleurs, la réalisation de faire part ou carte de remerciement ou le financement du culte.

Toilette et habillage du défunt.

Soins de conservation du corps (**) **OU** mise à disposition de matériel réfrigérant au domicile du défunt.

Mise à disposition des proches, à la chambre funéraire, d'un **salon privé pendant 48 heures** avec décoration funéraire pour présenter le défunt, se recueillir, se réunir (suivant les volontés du défunt ou de la famille).

Participation à hauteur de 150 € aux taxes et vacations (*).

2• TRANSPORT DU DÉFUNT AVANT MISE EN BIÈRE (SANS CERCUEIL)

Transport du corps dans un rayon de 50 km autour du domicile.

3• MISE EN BIÈRE ET FERMETURE DU CERCUEIL

Mise en bière.

4• TRANSPORT DU DÉFUNT APRES MISE EN BIÈRE (AVEC CERCUEIL)

Transport du corps dans un rayon de 50 km autour du domicile.

5• CÉRÉMONIE FUNÉRAIRE

Organisation de la cérémonie et du convoi.

Assistance à la famille tout au long du convoi et de la cérémonie.

Corbillard avec porteurs et chauffeur en tenue (4 personnes).

Présence d'un maître de cérémonie du début à la fin de la cérémonie.

Tables et registres à signatures.

Personnalisation de la cérémonie (lecture de textes, musiques) suivant les volontés du défunt ou de la famille.

INHUMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en chêne massif de Type Élégance ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 22 mm) **finition menuiserie dessus et panneaux moulurés**, équipé de 4 poignées et d'un bac bio étanche (*).

Capiton **en satin (120 g)** avec volant, 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• INHUMATION

Participation à hauteur de 300 € pour au choix :

Ouverture et fermeture (**) de la sépulture existante standard,

Creusement d'une fosse 1 place pleine terre (*).

Participation à hauteur de 300 € pour l'acquisition d'une concession selon les possibilités locales pour le compte de la famille ou des ayant droits (conformément à la loi en vigueur).

Gravure pierre tombale (30 lettres) ou signe de remarque (suivant les volontés du défunt ou de la famille).

Participation à hauteur de 100 € aux frais d'inhumation.

CRÉMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en pin massif de Type Élégance ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 18 mm), **panneaux galbés, finition satinée**, équipé de 4 poignées et d'un bac bio étanche (*).

Capiton **en satin (120 g)** avec volant, 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• CRÉMATION

Urne Cinéraire(*) : participation aux frais engagés dans la limite de **300 €**.

Urne remise à la famille, fourniture d'une plaque gravée d'identité.

OU

Dispersion des cendres, au choix, (conformément à la loi en vigueur) :

au jardin du souvenir du crématorium,

au cimetière dans un rayon de 20 km du domicile du défunt.

Participation à hauteur de 300 € pour au choix l'une des quatre prestations ci-dessous :

mise en sépulture de l'urne,

acquisition d'une concession cinéraire,

acquisition d'une case de columbarium selon les possibilités locales pour le compte de la famille, ou des ayant droits (conformément à la loi en vigueur),

mise en place et exécution d'un rituel personnalisé dans un rayon de 50 km (mer, montagne, campagne).

Participation à hauteur de 500 € aux frais de crémation (*) au crématorium le plus proche du domicile du défunt.

8• DIVERS

Gestion du dossier de la déclaration de décès à la fin des obsèques.

(*) Prestations et fournitures obligatoires.

(**) Prestations et fournitures réglementairement obligatoire en fonction soit des circonstances du décès soit des modalités d'organisation des obsèques.

Prestations DOM

1• PRÉPARATION ET ORGANISATIONS DES OBSÈQUES

Mise à disposition des moyens humains et logistiques pour l'organisation des obsèques et l'accomplissement des démarches administratives et techniques (mairie, cimetière, état civil, police...).

Réserve d'argent d'une valeur de 200 €, pour l'achat d'avis d'obsèques dans la presse locale, par radio locale (avis de décès et remerciements, avis de messe, messe de huitaine), l'achat de fleurs, la réalisation de faire part ou carte de remerciement ou le financement du culte.

Toilette et habillage du défunt. **Soins de conservation du corps (**) ou** mise à disposition de matériel réfrigérant au domicile du défunt.

Organisation de la veillée à domicile (installation de la chapelle au domicile du défunt (la chapelle comprend : fonds de chapelle, lampes, tables de tête, vierge, bénitier sur pied, christ sur pied, drap du corps, drap mortuaire) **OU Mise à disposition des proches, à la chambre funéraire, d'un salon privé pendant 24 heures** (dans un rayon de 50 km et selon possibilités locales) avec décorations funéraires pour présenter le défunt, se recueillir, se réunir (suivant les volontés du défunt ou de la famille).

Participation à hauteur de 150 € aux taxes et vacations (*).

2• TRANSPORT DU DÉFUNT AVANT MISE EN BIÈRE (SANS CERCUEIL)

Transport du corps à visage découvert du lieu de décès au lieu de recueillement (selon possibilités locales et loi en vigueur) vers le domicile du défunt dans un rayon de 50 km.

3• MISE EN BIÈRE ET FERMETURE DU CERCUEIL

Mise en bière.

4• TRANSPORT DU DÉFUNT APRES MISE EN BIÈRE (AVEC CERCUEIL)

Transport du corps dans un rayon de 50 km autour du domicile.

5• CÉRÉMONIE FUNÉRAIRE

Organisation de la cérémonie et du convoi.

Assistance à la famille tout au long du convoi et de la cérémonie.

Corbillard avec porteurs et chauffeur en tenue (4 personnes).

Tables et registres à signatures.

Personnalisation de la cérémonie (lecture de textes, musiques) suivant les volontés du défunt ou de la famille.

INHUMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en pin massif de Type Élégance ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 22 mm) **finition menuiserie dessus et panneaux moulurés**, équipé de 4 poignées et d'un bac bio étanche (*).

Capiton **en satin (120 g)** et oreiller, 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• INHUMATION

Participation à hauteur de 300 € pour au choix :

Ouverture et fermeture (**) de la sépulture existante standard

Creusement d'une fosse 1 place pleine terre. (*)

Participation à hauteur de 200 € pour l'acquisition d'une concession selon les possibilités locales pour le compte de la famille ou des ayant droits (conformément à la loi en vigueur).

Gravure pierre tombale (30 lettres) ou signe de remarque (suivant les volontés du défunt ou de la famille).

Participation à hauteur de 100 € aux frais d'inhumation.

CRÉMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en pin massif de Type Élégance ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 18 mm), **panneaux galbés, finition satinée**, équipé de 4 poignées et d'un bac bio étanche (*).

Capiton **en satin (120 g)** et oreiller, 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• CRÉMATION

Urne Cinéraire(*) : participation aux frais engagés dans la limite de **200 €**.

Urne remise à la famille, fourniture d'une plaque gravée d'identité.

OU

Dispersion des cendres, au choix, (conformément à la loi en vigueur) :

au jardin du souvenir du crématorium,

au cimetière dans un rayon de 20 km du domicile du défunt.

Participation à hauteur de 100 € pour au choix l'une des quatre prestations ci-dessous :

mise en sépulture de l'urne,

acquisition d'une concession cinéraire,

acquisition d'une case de columbarium selon les possibilités locales pour le compte de la famille, ou des ayant droits (conformément à la loi en vigueur),

mise en place et exécution d'un rituel personnalisé dans un rayon de 50 km (mer, montagne, campagne).

Participation à hauteur de 500 € aux frais de crémation (*) au crématorium le plus proche du domicile du défunt.

8• DIVERS

Gestion du dossier de la déclaration de décès à la fin des obsèques.

FORMULE INDIGO D'UNE VALEUR DE 7 000 €

Prestations Métropole

1• PRÉPARATION ET ORGANISATIONS DES OBSÈQUES

Mise à disposition des moyens humains et logistiques pour l'organisation des obsèques et l'accomplissement des démarches administratives et techniques (mairie, cimetière, état civil, police...).

Réserve d'argent d'une valeur de 300 €, pour l'achat d'avis d'obsèques dans la presse locale, l'achat de fleurs, la réalisation de faire part ou carte de remerciement ou le financement du culte.

Toilette et habillage du défunt.

Soins de conservation du corps (**) **OU** mise à disposition de matériel réfrigérant au domicile du défunt.

Mise à disposition des proches, à la chambre funéraire, d'un **salon privé pendant 96 heures** avec décoration funéraire pour présenter le défunt, se recueillir, se réunir (suivant les volontés du défunt ou de la famille).

Participation à hauteur de 150 € aux taxes et vacations (*).

2• TRANSPORT DU DÉFUNT AVANT MISE EN BIÈRE (SANS CERCUEIL)

Transport du corps dans un rayon de 50 km autour du domicile.

3• MISE EN BIÈRE ET FERMETURE DU CERCUEIL

Mise en bière.

4• TRANSPORT DU DÉFUNT APRES MISE EN BIÈRE (AVEC CERCUEIL)

Transport du corps dans un rayon de 50 km autour du domicile.

5• CÉRÉMONIE FUNÉRAIRE

Organisation de la cérémonie et du convoi.

Assistance à la famille tout au long du convoi et de la cérémonie.

Corbillard avec porteurs et chauffeur en tenue (4 personnes).

Présence d'un maître de cérémonie du début à la fin de la cérémonie.

Tables et registres à signatures.

Personnalisation de la cérémonie (lecture de textes, musiques) suivant les volontés du défunt ou de la famille.

INHUMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en chêne massif de Type Prestige ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 22 mm) **de finition ébénisterie et panneaux moulurés**, équipé de 4 poignées et d'un bac bio étanche (*).

Capiton en satin (120 g) avec volant, 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• INHUMATION

Participation à hauteur de 600 € pour au choix :

Ouverture et fermeture (**) de la sépulture existante standard,

Creusement d'une fosse 1 place pleine terre (*).

Participation à hauteur de 700 € pour l'acquisition d'un caveau 1 ou 2 places.

Participation à hauteur de 400 € pour l'acquisition d'une concession selon les possibilités locales pour le compte de la famille ou des ayant droits (conformément à la loi en vigueur).

Gravure pierre tombale (30 lettres) ou signe de remarque (suivant les volontés du défunt ou de la famille).

Participation à hauteur de 100 € aux frais d'inhumation.

CRÉMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en pin massif de Type Prestige ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 18 mm), **de finition satinée, panneaux galbés**, équipé de 4 poignées et d'un bac bio étanche (*).

Capiton en satin (120 g) avec volant, 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• CRÉMATION

Urne Cinéraire(*) : participation aux frais engagés dans la limite de 300 €.

Urne remise à la famille, fourniture d'une plaque gravée d'identité.

OU

Dispersion des cendres, au choix, (conformément à la loi en vigueur) :

au jardin du souvenir du crématorium,

au cimetière dans un rayon de 20 km du domicile du défunt.

Participation à hauteur de 300 € pour au choix l'une des quatre prestations ci-dessous :

mise en sépulture de l'urne,

acquisition d'une concession cinéraire,

acquisition d'une case de columbarium selon les possibilités locales pour le compte de la famille, ou des ayant droits (conformément à la loi en vigueur),

mise en place et exécution d'un rituel personnalisé dans un rayon de 50 km (mer, montagne, campagne).

Participation à hauteur de 500 € aux frais de crémation (*) au crématorium le plus proche du domicile du défunt.

8• DIVERS

Gestion du dossier de la déclaration de décès à la fin des obsèques.

(*) Prestations et fournitures obligatoires.

(**) Prestations et fournitures réglementairement obligatoire en fonction soit des circonstances du décès soit des modalités d'organisation des obsèques.

Prestations DOM

1• PRÉPARATION ET ORGANISATIONS DES OBSÈQUES

Mise à disposition des moyens humains et logistiques pour l'organisation des obsèques et l'accomplissement des démarches administratives et techniques (mairie, cimetière, état civil, police...).

Réserve d'argent d'une valeur de 200 €, pour l'achat d'avis d'obsèques dans la presse locale, par radio locale (avis de décès et remerciements, avis de messe, messe de huitaine), l'achat de fleurs, la réalisation de faire part ou carte de remerciement ou le financement du culte.

Toilette et habillage du défunt. **Soins de conservation du corps (**) ou** mise à disposition de matériel réfrigérant au domicile du défunt.

Organisation de la veillée à domicile (installation de la chapelle au domicile du défunt (la chapelle comprend : fonds de chapelle, lampes, tables de tête, vierge, bénitier sur pied, christ sur pied, drap du corps, drap mortuaire) OU Mise à disposition des proches, à la chambre funéraire, d'un **salon privé pendant 24 heures** (dans un rayon de 50 km et selon possibilités locales) avec décorations funéraires pour présenter le défunt, se recueillir, se réunir (suivant les volontés du défunt ou de la famille).

Participation à hauteur de 150 € aux taxes et vacations (*).

2• TRANSPORT DU DÉFUNT AVANT MISE EN BIÈRE (SANS CERCUEIL)

Transport du corps à visage découvert du lieu de décès au lieu de recueillement (selon possibilités locales et loi en vigueur) vers le domicile du défunt dans un rayon de 50 km.

3• MISE EN BIÈRE ET FERMETURE DU CERCUEIL

Mise en bière.

4• TRANSPORT DU DÉFUNT APRES MISE EN BIÈRE (AVEC CERCUEIL)

Transport du corps dans un rayon de 50 km autour du domicile.

5• CÉRÉMONIE FUNÉRAIRE

Organisation de la cérémonie et du convoi.

Assistance à la famille tout au long du convoi et de la cérémonie.

Corbillard avec porteurs et chauffeur en tenue (4 personnes).

Tables et registres à signatures.

Personnalisation de la cérémonie (lecture de textes, musiques) suivant les volontés du défunt ou de la famille.

INHUMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en acajou massif de Type Prestige ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 22 mm) **de finition ébénisterie et panneaux moulurés**, équipé de 4 poignées et d'un bac bio étanche (*).

Capiton en satin (120 g) et oreiller, 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• INHUMATION

Participation à hauteur de 400 € pour au choix :

Ouverture et fermeture (**) de la sépulture existante standard

Creusement d'une fosse 1 place pleine terre. (*)

Participation à hauteur de 200 € pour l'acquisition d'une concession selon les possibilités locales pour le compte de la famille ou des ayant droits (conformément à la loi en vigueur).

Gravure pierre tombale (30 lettres) ou signe de remarque (suivant les volontés du défunt ou de la famille).

Participation à hauteur de 100 € aux frais d'inhumation.

CRÉMATION

6• CERCUEIL ET ACCESSOIRES

Cercueil en pin massif de Type Prestige ou essence équivalente en cas de pénurie de matière (épaisseur réglementaire : 18 mm), **de finition satinée, panneaux galbés**, équipé de 4 poignées et d'un bac bio étanche (*).

Capiton en satin (120 g) et oreiller, 2 couleurs au choix.

Croix ou emblème et fourniture d'une plaque gravée d'identité.

7• CRÉMATION

Urne Cinéraire(*) : participation aux frais engagés dans la limite de 300 €.

Urne remise à la famille, fourniture d'une plaque gravée d'identité.

OU

Dispersion des cendres, au choix, (conformément à la loi en vigueur) :

au jardin du souvenir du crématorium,

au cimetière dans un rayon de 20 km du domicile du défunt.

Participation à hauteur de 100 € pour au choix l'une des quatre prestations ci-dessous :

mise en sépulture de l'urne,

acquisition d'une concession cinéraire,

acquisition d'une case de columbarium selon les possibilités locales pour le compte de la famille, ou des ayant droits (conformément à la loi en vigueur),

mise en place et exécution d'un rituel personnalisé dans un rayon de 50 km (mer, montagne, campagne).

Participation à hauteur de 500 € aux frais de crémation (*) au crématorium le plus proche du domicile du défunt.

8• DIVERS

Gestion du dossier de la déclaration de décès à la fin des obsèques.

OPTIONS COMPLÉMENTAIRES

« Les Options Complémentaires » permettront à l'assuré de financer des participations financières supplémentaires pour :

TRANSPORT DU CORPS

- 750 €** pour un transport du corps dans un rayon de 250 km (250 km aller et 250 km retour)
- 1 500 €** pour un transport du corps dans un rayon de 500 km (500 km aller et 500 km retour)
- 3 000 €** pour un transport du corps dans un rayon de 1 000 km (1 000 km aller et 1 000 km retour)

ACQUISITION D'UN CAVEAU OU MONUMENT FUNÉRAIRE

2 000 € au choix pour :

- la construction d'un caveau 1 ou 2 places,
- l'achat d'un monument funéraire standard.
- l'organisation d'une crémation à partir du département de la Guyane.

TRANSPORT DU CORPS VERS LES DOM OU L'ÉTRANGER

4 500 € pour le transport du corps de la France Métropolitaine vers :

- **les DOM (Caraïbes – Réunion),**
- **ou l'étranger : Algérie (Alger), Maroc (Casablanca), Tunisie (Tunis), Turquie (Istanbul), Portugal (Lisbonne)**
(organisation du rapatriement du corps jusqu'à l'aéroport national).

- Prise en Charge Transport.
- Formalités administratives.
- Soins de conservation.
- Cercueil Zingué avec Hublot.
- Transport aérien Housse de Transport + sangle.
- Taxes Aéroportuaire.

OPTION ÉCOLOGIQUE

Dans le cadre d'une inhumation :

- Cercueil en Chêne massif issus de forêts durablement gérées ou matériaux éco conçu aux normes écologiques en vigueur
- Accessoires d'ornementation en bois Finition sans solvant (Vernis qualifié ECO LABEL)
- Capiton en matières naturelles : coton ou lin non traités

Dans le cadre d'une crémation :

- Cercueil en Pin massif issus de forêts durablement gérées ou matériaux éco conçu aux normes écologiques en vigueur
- Accessoires d'ornementation en bois Finition sans solvant (Vernis qualifié ECO LABEL)
- Capiton en matières naturelles : coton ou lin non traités
- Fourniture d'une Urne biodégradable

Le Choix Funéraire s'engage à exécuter les prestations prévues quel que soit le montant disponible et prend à sa charge les écarts éventuels constatés entre le coût réel des prestations [prix à la souscription revalorisé selon l'indice INSEE du prix des services funéraires (identifiant 063913296 / indice IPC / 23NT)] et les sommes versées par ALPTIS au titre du contrat d'assurance Garantie Obsèques. Seules les prestations et fournitures complémentaires, non prévues dans le descriptif des prestations choisies, sont à la charge de la famille et payées par elle directement à l'entreprise de pompes funèbres intervenante.

Garantie Obsèques Prestations : des experts à votre écoute

Le Choix Funéraire a créé en 2003 un plateau téléphonique intégré vous permettant de bénéficier de :

- **conseils d'experts avant la souscription et jusqu'au terme de votre contrat :**

 N° Cristal 0969 320 522

PRIX D'UNE COMMUNICATION LOCALE DEPUIS UN POSTE FIXE

- **une assistance obsèques 24h/24, 7j/7 pour organiser les funérailles avec les familles au moment du décès de l'assuré selon ses volontés et le choix de prestations effectué de son vivant :**

 N° Vert 0 805 801 771

APPEL GRATUIT DEPUIS UN POSTE FIXE

Le Choix Funéraire

1^{er} réseau français de Marbriers et Pompes Funèbres Indépendants.

C'est plus de **150 entreprises** concessionnaires et plus de 700 points d'accueil implantés dans **27 000 communes** Françaises.

Première enseigne funéraire certifiée ayant pour objectif de définir et de faire reconnaître le niveau de qualité que nous nous engageons à respecter vis-à-vis de nos familles clients.

2 000 collaborateurs au service des familles pour l'accueil, la préparation et l'organisation des obsèques.

Plus de **45 000 familles** qui font confiance au « Choix Funéraire » pour organiser les obsèques de l'un de leur proche chaque année.

SA UDIFE (UNION DIFFUSION INFORMATION FUNÉRAIRE EUROPÉENNE) «LE CHOIX FUNÉRAIRE»

Z.A de Beauséjour - 22490 PLESLIN TRIGAVOU

Société Anonyme à Conseil d'Administration au capital de 91 805 € - Siret 384 721 619 00060 - APE : 9603Z - RCS SAINT MALO

N° habilitation : 06-22-1106 - N° organisme de formation : 53220566722

ALPTIS ASSURANCES

Intermédiaire d'assurance

25, cours Albert Thomas - 69445 LYON CEDEX 03

Société par Actions Simplifiée au capital de 10 000 000 euros - RCS Lyon 335 244 489 - N° ORIAS : 07 005 850 - www.orias.fr