 Expéditeur : ………………………….............

Fait à …………………………….. le ………………….
 Adresse : ………………………………………

 …………………………………………………..

Destinataire : …………………………………………..
 ………………………………...........................

Adresse Siège Social : ……..………………………..
 Contrat N° : …………………………………..

…....................................……………………………….
 Type d’assurance : …………………………..

…………………………………………………………….
LETTRE RECOMMANDEE

AVEC ACCUSE DE RECEPTION

Monsieur le Directeur,

J’ai l’honneur de vous informer par la présente, cesser les effets de la Police d’Assurance dont les références sont portées ci-dessus :
· (1) A L’ECHEANCE ANNUELLE, soit le ……../………/……..
 - conformément aux Conditions Générales et Particulières de la police
 - en application des articles L.113-12, L.113-14, L.113-15 du Code des Assurances
· (1) EN APPLICATION DES DISPOSITIONS DE L’ARTICLE L-113-15-1 DU CODE DES ASSURANCES (LOI CHATEL) à compter du : …...../…...…/……. suite à l’absence d’information relative à la date limite d’exercice par l’assuré du droit à renonciation du contrat selon les dispositions du premier alinéa de l’article L 113-15-1 du Code des Assurances.
· (1) LE …...../…..…/…….. POUR VENTE, DONATION, DESTRUCTION DE MON VEHICULE (article L.121-11 du Code des Assurances) (2)
· (1) DANS UN DELAI D’UN MOIS, à compter de la présente notification en application des dispositions de l’article L.113-16 du code des Assurances, pour le motif suivant :
· changement de domicile (2)
· changement de régime matrimonial (2)
· changement de situation matrimonial (2)
· retraite professionnelle (2)
· cessation définitive des activités professionnelles (2)
· changement de profession (2)
· (1) A dater de ce jour, conformément aux dispositions de l’article L.121-10 du Code des Assurances appliquées à ma qualité de propriétaire des biens assurés, résultant :
· d’un achat
· d’une succession

· (1) PAR SUITE DE L’AUGMENTATION DE VOTRE TARIF, DANS UN DELAI DE 30 JOURS à compter de ce jour, soit le ……../..…..../……….

Je vous remercie de m’adresser dans les plus brefs délais un relevé d’informations.
Veuillez agréer, Monsieur le Directeur, l'expression de mes salutations distinguées.
Signature précédée de la mention manuscrite « Lu et approuvé »
(1) Cocher les cases intéressées

(2) Joindre un justificatif

