З а к р и т е а к ц і о н е р н е т о в а р и с т в о “ К и ї в с ь к и й с т р а х о в и й д і м ”

“ЗАТВЕРДЖУЮ”

Голова Правління

ЗАТ “Київський страховий дім”

___________________________ С.М. Єрмак

П Р А В И Л А

добровільного страхування відповідальності

власників повітряного транспорту

(включаючи відповідальність перевізника)

м. Київ

“06” листопада 2006 р.

1. ЗАГАЛЬНІ ПОЛОЖЕННЯ

1.1. На підставі Закону України “Про страхування” і даних Правил ЗАТ “Київський страховий дім”, надалі - Страховик, укладає Договори страхування відповідальності власників повітряного транспорту з юридичними або дієздатними фізичними особами.

1.2. Ці Правила регулюють відносини, що виникають між Страховиком і Страхувальником з приводу страхування відповідальності власників (користувачів, орендарів, експлуатантів) повітряного транспорту за шкоду, завдану життю, здоров’ю і майну пасажирів і третіх осіб внаслідок експлуатації засобу повітряного транспорту, що належить Страхувальнику, включаючи відповідальність перевізника за втрату (загибель) або пошкодження прийнятого для перевезення на цьому транспортному засобі вантажу (багажу), а також за шкоду, заподіяну життю, здоров’ю і майну третіх осіб і пасажирів (надалі Потерпілих осіб) в зв’язку з виконанням перевезення вантажу (багажу) цим засобом повітряного транспорту.

1.3. Дані Правила регулюють умови та порядок укладання Договору страхування. За згодою Сторін в Договір страхування можуть бути включені умови, які не суперечать чинному законодавству України та відповідають цим Правилам.

1.4. Страхувальник - юридична особа або дієздатний громадянин, які уклали зі Страховиком Договір страхування та які є власниками (користувачами, орендарями, експлуатантами) повітряного транспорту згідно з чинним законодавством України, та здійснюють перевезення вантажів (багажу) або фізичних осіб (пасажирів) цими транспортними засобами згідно з отриманими офіційними дозволами на здійснення цих перевезень або на іншій законній підставі (згідно з рішенням відповідного державного органу і т. ін.) і надалі називаються Перевізниками, і які уклали зі Страховиком Договір страхування.

1.5. Водій - фізична особа, щодо страхування відповідальності якої укладений Договір страхування і яка може набувати прав і обов’язків Страхувальника згідно з Договором страхування.

1.6 Третіми особами у розумінні даних Правил вважаються будь-які юридичні особи та дієздатні громадяни, майну та здоров’ю яких Страхувальником може бути завдано шкоду (збиток).

1.7. Договір страхування (надалі - Договір) - це письмова угода між Страхувальником і Страховиком, згідно з якою Страховик бере на себе зобов’язання у разі настання страхового випадку виплатити страхову суму або відшкодувати завданий збиток у межах страхової суми Страхувальнику чи іншій особі, визначеній Страхувальником, чи на користь якої укладено Договір страхування, а Страхувальник зобов’язується сплачувати страхові платежі у визначені терміни та виконувати інші умови Договору страхування.

1.8. За Договором страхування відповідальності власника (користувача, орендаря, експлуатанта) засобу повітряного транспорту може бути застрахований ризик відповідальності самого Страхувальника або іншої особи, на яку така відповідальність може бути покладена (Водій). Ця особа повинна бути визначена в Договорі страхування. Якщо Водій у Договорі страхування не визначений, вважається застрахованим ризик відповідальності самого Страхувальника.

У випадку, коли по Договору страхування застрахована відповідальність особи іншої, ніж Страхувальник, останній має право в будь-який час до настання страхового випадку замінити цю особу іншою за письмовою згодою Страховика.

2. ПЕРЕЛІК ОБ’ЄКТІВ СТРАХУВАННЯ
2.1. Об’єктом страхування відповідальності власника (користувача, орендатора, експлуатанта) засобу повітряного транспорту, як Страхувальника (Водія), є майновий інтерес, пов’язаний з його обов’язком згідно чинного законодавства України відшкодувати збиток (шкоду), завданий життю і здоров’ю Потерпілих осіб, їх майну, багажу, вантажу внаслідок експлуатації (в тому числі використання для перевезень) засобу повітряного транспорту, що належить Страхувальнику або на законних підставах знаходиться в експлуатації, оренді, користуванні у Страхувальника (Водія).

2.2. Об’єктом страхування відповідальності Страхувальника або Водія як Перевізника є законний майновий інтерес останнього, пов’язаний з обов’язком Перевізника, передбаченим законодавством України, відшкодувати збиток, завданий Потерпілим особам внаслідок використання належного йому засобу повітряного транспорту для перевезення пасажирів, вантажу (багажу). При цьому до Потерпілих осіб відносяться вантажовідправники або вантажоотримувачі, що користуються послугами Страхувальника (Водія) як Перевізника.

2.3. Договір страхування, укладений зі Страхувальником-юридичною особою, як Перевізником, може розповсюджуватись на всіх юридичних осіб, що виконують перевезення визначеними засобами повітряного транспорту за дорученням Страхувальника і мають на це законне право. Всі ці особи мають бути визначені в Договорі страхування як Водії.

3. ПОРЯДОК ВИЗНАЧЕННЯ СТРАХОВИХ СУМ.

СТРАХОВІ ТАРИФИ. СТРАХОВИЙ ПЛАТІЖ. ФРАНШИЗА
3.1. Страхова сума - грошова сума, в межах якої Страховик відповідно до умов страхування зобов’язаний провести виплату при настанні страхового випадку. Граничний розмір страхової суми встановлюється за згодою сторін при укладенні Договору страхування.

3.2. Страхове відшкодування - грошова сума, яка виплачується Страхувальнику при настанні страхового випадку.

3.3. В Договорі страхування за домовленістю Сторін може бути передбачена франшиза (умовна та/або безумовна) - частина збитків, що не відшкодовується Страховиком згідно з Договором страхування. При встановленні умовної франшизи Страховик звільняється від відповідальності за збиток, якщо його розмір не перевищує франшизу.

При встановленні безумовної франшизи відповідальність Страховика визначається розміром збитку за відрахуванням франшизи. Франшиза може бути встановлена окремо по кожному ризику та (або) страховому випадку. Якщо мають місце декілька страхових випадків, франшиза відраховується по кожному з них з урахуванням її величин, встановлених для ризиків, визначених у Договорі.

3.4. Загальна сума страхових виплат по страховим випадкам не може перевищувати страхової суми за Договором страхування.

3.5. Якщо Страхувальник не повністю сплатив страховий платіж, відповідальність Страховика пропорційна сплаченій частці страхового платежу.

3.6. При укладанні Договору страхування Страховик має право за згодою Страхувальника встановлювати індивідуальний ліміт відповідальності Страховика - максимальну страхову суму, в межах якої Страховик несе відповідальність перед кожною третьою особою, та в межах якої здійснюється страхове відшкодування при настанні окремого (одного) страхового випадку, стосовно якого діє страховий захист.

3.7. При укладанні Договору страхування Страховик має право за згодою Страхувальника встановлювати загальний ліміт відповідальності Страховика - максимальну страхову суму, в межах якої Страховик несе відповідальність перед усіма третіми особами (в межах індивідуального ліміту відповідальності Страховика), та в межах якої здійснюється страхове відшкодування при настанні окремого (одного) страхового випадку (стосовно якого діє страховий захист) усім третім особам.

3.8. При укладанні Договору страхування Страховик має право за згодою Страхувальника встановлювати індивідуальний річний агрегатний ліміт відповідальності Страховика - максимальна страхова сума, в межах якої Страховик несе відповідальність перед кожною третьою особою, та в межах якої здійснюється страхове відшкодування при настанні усіх (будь-яких) страхових випадків, стосовно яких діє страховий захист.

3.9. При укладанні Договору страхування Страховик має право за згодою Страхувальника встановлювати загальний річний агрегатний ліміт відповідальності Страховика - максимальну страхову суму, в межах якої Страховик несе відповідальність перед усіма третіми особами (в межах індивідуального річного агрегатного ліміту відповідальності Страховика), та в межах якої здійснюється страхове відшкодування при настанні усіх (будь-яких) страхових випадків (стосовно яких діє страховий захист) усім третім особам. Загальний річний агрегатний ліміт відповідальності Страховика згідно даних Правил є максимальна страхова сума, яку може сплатити Страховик у вигляді страхового відшкодування усім третім особам при настанні усіх страхових випадків (стосовно яких діє страховий захист) протягом дії Договору страхування

3.10. Також за згодою Страхувальника Страховик має право встановлювати наступні субліміти:

3.10.1. Субліміт відповідальності за заподіяння шкоди здоров’ю чи життю третьої особи при настанні окремого страхового випадку, стосовно якого діє страховий захист.

3.10.2. Субліміт відповідальності за заподіяння збитку майну третьої особи при настанні окремого страхового випадку, стосовно якого діє страховий захист.

3.11. Загальна сума страхових виплат по страховим випадкам не може перевищувати страхової суми за Договором страхування. Також виплати страхового відшкодування не можуть перевищувати відповідних лімітів (сублімітів), якщо вони встановлені в Договорі страхування.

3.12. Якщо Страхувальник не повністю сплатив страховий платіж, відповідальність Страховика пропорційна сплаченій частці страхового платежу.

3.13. В період дії Договору страхування Страхувальник може збільшити розмір страхової суми шляхом сплати додаткової страхової премії:

3.13.1. При збільшенні страхової суми величина доплати страхової премії (Д) розраховується за формулою (1) для кожного об’єкту страхування окремо:

Д=(П2-П1)*К (1)

де ПІ, П2 - страхові премії по первісній та кінцевій страховим сумам відповідно, К - коефіцієнт короткостроковості, який визначається згідно з таблицею №1 та кількістю повних місяців, що залишилися до кінця дії Договору страхування. При цьому, неповний місяць приймається за повний.
3.13.2. При цьому укладається додаткова угода до діючого Договору страхування.

3.14. Страхова сума за Договором страхування, який передбачає страхування відповідальності за вантаж, встановлюється Страхувальником, але не вище вартості вантажу, зазначеної в супроводжувальних документах на цей вантаж.

Страхова сума в разі страхування багажу встановлюється за згодою сторін, із зазначенням кожного елементу багажу.

3.15. Страхова сума за Договором страхування, який передбачає страхування відповідальності перед третіми особами, пасажирами або за пошкодження багажу (вантажу), встановлюється за згодою Страховика з Страхувальником та може бути встановлена у межах лімітів відповідальності по кожному виду ризику (завдання шкоди життю, здоров’ю і збитків майну).

3.16. Кількість осіб, відносно яких згідно цих Правил може наступати відповідальність Страхувальника перед пасажирами засобу повітряного транспорту, визначається згідно кількості проданих і зареєстрованих авіаквитків або інших документів перевезення пасажирів, і не може перевищувати кількість пасажирських місць на зазначеному в Договорі страхування засобі повітряного транспорту, що визначається технічними характеристиками цього засобу.

3.17. Після сплати страхового відшкодування по передбаченому в Договорі страхування страховому випадку, що стався в строк дії цього Договору, страхова сума по цьому Договору зменшується на суму сплаченого страхового відшкодування.

Страхувальник може відновити попередній розмір страхової суми шляхом укладання згідно з умовами цих Правил додаткового Договору страхування на строк страхування, що залишився згідно з діючим Договором, з оплатою відповідної частини страхового платежу згідно п. 3.13. цих Правил.

3.18. В період дії Договору страхування Страхувальник може збільшити за згодою зі Страховиком страхову суму (при страхуванні відповідальності за вантаж або багаж - не більше їх дійсної вартості) або ліміти відповідальності по кожному страховому випадку, а також включити в Договір додаткові страхові ризики, передбачені цими Правилами, у зв’язку з підвищенням ступеню ризику або у зв’язку з відновленням розміру ліміту відповідальності після виплати страхового відшкодування, шляхом укладення додаткового Договору на умовах цих Правил.

3.19. Страховий платіж (страховий внесок, страхова премія) - плата за страхування, яку Страхувальник зобов’язаний внести Страховику згідно з Договором страхування. Страховий тариф - ставка страхового внеску з одиниці страхової суми за визначений період страхування.

3.20. Страховий тариф при страхуванні відповідальності власників водного транспорту визначається з урахуванням типу і класу засобу повітряного транспорту, його технічних характеристик і виробничого призначення, умов експлуатації, географії польотів, статистичних даних про аварійність та (або) розмір відомих завданих раніше збитків, іншої суттєвої для кожного конкретного випадку додаткової інформації.

Розмір базового страхового платежу визначається на підставі страхового тарифу, що наведений у Додатку №1 до даних Правил.

3.21. За Договором страхування, укладеним на строк менше 1 року, розмір страхового платежу визначається як добуток річного страхового платежу на коефіцієнт короткостроковості на підставі таблиці №1, в залежності від строку дії Договору страхування.

Таблиця №1.

Коефіцієнти короткостроковості в залежності від строку дії Договору страхування

	Строк дії Договору страхування
	Розмір страхового платежу від річної страхової премії, (%)

	1 місяць
	20

	2 місяця
	30

	3 місяця
	40

	4 місяця
	50

	5 місяців
	60

	6 місяців
	70

	7 місяців
	75

	8 місяців
	80

	9 місяців
	85

Якщо термін дії Договору перевищує 9 місяців то страхова премія сплачується як річна.

У випадку, коли Договір страхування укладений на неповні місяці, страховий платіж сплачується як за повний місяць.
3.22. Страховий платіж сплачується одноразово у термін, визначений умовами Договору страхування, якщо інше не передбачено Договором страхування.

3.23. Страхувальник може сплатити страховий платіж готівкою у касу Страховика чи страховому агенту, або використати безготівкові форми розрахунків.

4. СТРАХОВИЙ ВИПАДОК. СТРАХОВІ РИЗИКИ
4.1. Страховий ризик - певна подія, на випадок якої проводиться страхування і яка має ознаки ймовірності та випадковості настання.

Страховий випадок - подія, передбачувана Договором страхування або законодавством, яка відбулась і з настанням якої виникає обов’язок Страховика здійснити виплату страхового відшкодування Страхувальнику, Водію або іншій третій особі.

4.2. Страховим випадком згідно цих Правил є пред’явлення Страхувальнику Потерпілими особами (пасажирами, третіми особами) претензій, заявлених згідно з нормами чинного цивільного законодавства України про відшкодування завданих їм збитків внаслідок раптової, непередбаченої і неупередженої відносно Страхувальника, Потерпілих осіб випадкової події в період дії Договору страхування при виконанні польоту (перевезення) визначеним засобом повітряного транспорту, що не знаходився під контролем Страхувальника (засіб повітряного транспорту вважається повернутим під контроль Страхувальника після його благополучного повернення Страхувальнику на аеродромі, який належить до географічних районів польоту по Договору страхування, і повністю придатному для експлуатації. Таке благополучне повернення починається з моменту, коли засіб повітряного транспорту припарковано з вимкненими двигунами і контроль Страхувальника над ним повністю відновлено), наслідком якої стало спричинення Потерпілим особам шкоди життю, здоров’ю або майну, і з настанням якої виникає обов’язок Страховика зробити виплату страхового відшкодування цим Потерпілим особам.

4.3. Страховик несе страхову відповідальність, якщо страховий випадок, пов’язаний з експлуатацією визначеного в Договорі страхування засобу повітряного транспорту, став причиною заподіяння шкоди життю, здоров’ю, працездатності пасажирів та(або) інших третіх осіб, або майнової шкоди вантажу, багажу, іншому майну пасажирів та(або) інших третіх осіб, стався внаслідок:

4.3.1. непередбаченого аварійного випадку з визначеним в Договорі страхування повітряним транспортом (авіакатастрофа, аварійна посадка, зіткнення з нерухомими або рухомими об’єктами та інше);

4.3.2. аварії двигунів, навігаційного та іншого обладнання, встановленого на цьому повітряному транспорті, яке забезпечує технічну і технологічну функціональність цього транспортного засобу;

4.3.3. протиправних дій будь-яких осіб (крадіжка, пограбування, розбій, озброєний бандитський напад і т. ін.) відносно транспортного засобу, осіб, що виконують керування ним, та(або) пасажирів, вантажу, багажу, виконання перевезення тощо;

4.3.4. стихійних явищ (удару блискавки, бурі, землетрусу, виверження вулкану, падіння метеориту, урагану, цунамі і т. ін.).

4.3.5. порушення строків прибуття пасажирів в кінцевий або інший визначений Договором страхування пункт маршруту перевезення і строків доставки вантажу (багажу), за які Перевізник (Страхувальник, Водій) несе відповідальність згідно з чинним законодавством України;

4.3.6. невиконання Перевізником вимог та інструкцій вантажовідправника, неправильного адресування або оформлення документів Перевізником вантажу (багажу), що прийнятий до перевезення, видачі вантажу (багажу) особі, що не має на це відповідних повноважень, згідно з нормами чинного законодавства.

4.4. Відповідальність Страховика по кожному перевезенню вантажу та пасажирів і багажу починається з моменту прийому вантажу Перевізником для перевезення, здачі багажу і посадки пасажирів в засіб повітряного транспорту в початковому пункті відправлення (при умові сплати Страхувальником страхового платежу по Договору страхування), продовжується протягом всього перевезення за встановленим договором перевезення (пасажирським квитком) маршрутом, включаючи пункти перевантажень, перевалок і зберігання в пунктах перевантажень і перевалок, і закінчується в момент доставки вантажу на склад видачі та після висадки пасажирів із засобу повітряного транспорту і отримання ними багажу в пункті призначення.

4.5. Страховиком відшкодовуються необхідні і доцільні витрати на рятування життя і майна осіб, яким внаслідок настання страхового випадку з визначеним засобом повітряного транспорту спричинено збиток, або по зменшенню збитку, спричиненого страховим випадком, а також по веденню судових справ по можливих страхових випадках, якщо інше не встановлене Договором страхування.

4.6. Згідно з цими Правилами Договір страхування може передбачати надання страхового захисту по наступним програмам:

4.6.1. "Відповідальність перед третіми особами".
По Договору страхування, укладеному на цих умовах, Страховик несе відповідальність, якщо страховий випадок, пов’язаний з експлуатацією визначеного повітряного транспорту став причиною:

· смерті, інвалідності або втрати працездатності (шкода життю і здоров’ю третьої особи);

· знищення або пошкодження майна, яке належить третім особам (будівлі, споруди, будинки і будівлі, інші транспортні засоби, включаючи майно фізичних або юридичних осіб, тварини, лісові масиви, земельні угіддя, включаючи сільськогосподарські та водні акваторії - річки, озера, ставки, фермерські й інші господарства, механізми, устаткування, обладнання, високовольтні лінії електропередач, тепло-, газопроводи і т. ін.).

4.6.2. "Відповідальність перед пасажирами".
По Договору страхування, укладеному на цих умовах, відшкодовуються збитки, які понесе Страхувальник внаслідок виплати компенсації у випадку смерті, інвалідності або втрати працездатності, завданих пасажирам під час посадки в засіб повітряного транспорту, повітряного перевезення або виходу із цього засобу.

4.6.3. "Відповідальність за загибель, пошкодження або нестачу багажу або вантажу, прийнятого до перевезення".
По Договору страхування, укладеному на цих умовах, відшкодовуються збитки Страхувальника внаслідок знищення, втрати або пошкодження засобу повітряного транспорту, багажу або вантажу, а також внаслідок загибелі або пошкодження речей, які перевозяться пасажирами при собі в салонах засобу повітряного транспорту, а саме:

а) збитки Страхувальника, пов’язані з втратою, нестачею або пошкодженням вантажу, та які виникли внаслідок наступних страхових подій:

· стихійні лиха (ураган, шторм, буря, землетрус і т.п.), пожежа, вибух, аварія обладнання повітряного судна, його зіткнення з нерухомими або рухомими предметами, механізмами, повітряними судами;

б) додаткові витрати Страхувальника, пов’язані з перевезенням вантажу, а саме:

· у зв’язку з розвантаженням або видаленням пошкодженого вантажу;

· в зв’язку з неотриманням або не запитанням вантажу його власником в аеропорту розвантаження або іншому заздалегідь обумовленому місці його доставки при умові, що такі витрати перевищують виручку від реалізації вантажу (при цьому відшкодуванню підлягає різниця між витратами та виручкою від реалізації);

в) збитки Страхувальника, пов’язані з перевезенням вантажу на іншому, ніж вказано в Договорі страхування, засобі повітряного транспорту, в тому випадку, якщо відповідальність виникає на основі документу на перевезення, який передбачає, що перевезення буде виключно виконуватися на цьому повітряному засобі.

4.6.4. "Відповідальність за порушення Договору перевезення вантажів".

Відшкодуванню підлягають витрати і збитки, які сталися внаслідок:

· неприбуття засобу повітряного транспорту в аеропорт для його навантаження або

· прибуття його з запізненням, або

· неможливості навантаження вантажу чи його частини на визначений Договором страхування засіб повітряного транспорту.

4.6.5. "Відповідальність за зіткнення засобу повітряного транспорту з іншими засобами повітряного транспорту".
По Договору страхування, укладеному на цих умовах, відшкодуванню підлягають витрати Страхувальника, які він повинен сплатити володарям інших засобів, внаслідок зіткнення визначеного Договором страхування засобу повітряного транспорту з іншими засобами, яке сталося внаслідок таких страхових подій: стихійні лиха (удар блискавки, ураган, шторм, буря, землетрус і т. ін.), аварія двигунів, механізмів і обладнання цього транспортного засобу. Крім того, відшкодуванню підлягають витрати, пов’язані з зіткненням транспортних засобів, а також:

а) з вилученням майна і залишків засобів повітряного транспорту, що зіткнулися, та які затонули або знаходяться в важкодоступних місцях;

б) з пошкодженням якого-небудь майна третіх осіб, крім транспортних засобів, що зіткнулися, і майна, що було в них;

в) з пошкодженням вантажу або іншого майна на застрахованому судні, внесками по загальній аварії або витратами по рятуванню, які понесли володарі цього вантажу або майна;

г) зі смертю, травмуванням і непрацездатністю третіх осіб, що сталися внаслідок зіткнення визначених вище транспортних засобів;

д) із забрудненням будь-якого майна внаслідок зіткнення визначених вище засобів, крім самих засобів та (або) майна в них. При цьому у випадку зіткнення транспортних засобів, що належать одному Страхувальнику, він буде мати право на отримання від Страховика страхового відшкодування, а Страховик буде мати такі ж права, як і у випадку, коли б ці засоби належали різним володарям;

4.7. Відшкодуванню підлягають також розумні витрати Страхувальника, направлені на зменшення розміру претензії або її відхилення, і на захист інтересів власника засобу повітряного транспорту по страхових випадках.

4.8. По додатковій угоді між Страховиком і Страхувальником та при сплаті додаткового страхового платежу Страхувальник може отримати страховий захист від наступних страхових ризиків:

4.8.1. “Відповідальності Страхувальника, що виникає внаслідок військових дій та їх наслідків, та громадянської війни (військовий ризик)”. При цьому така умова діє тільки в мирний час або в умовах обмежених військових конфліктів.

4.8.2. “Відповідальності за витрати по висуненню зустрічних претензій третім особам (правозахисне страхування)”. Відшкодуванню підлягають витрати, які разом з сумою страхового відшкодування не перевищують встановлену в Договорі страхування страхову суму (ліміт відповідальності Страховика), а саме:

· судові витрати Страхувальника у справах по відшкодуванню збитку, спричиненого особі (особам) або майну третьої особи (третіх осіб) (якщо збиток завдано внаслідок настання страхового випадку);

· витрати і збитки Страхувальника, пов’язані з висуненням претензій, позовів і веденням справ в судах (арбітражних судах), якщо такі претензії і позови заявляються Страхувальником третім особам, на яких може бути покладена відповідальність за збитки і витрати, що відшкодовуються на умовах цього пункту, в тому числі:

· компаніям - перевізникам та посередникам перевезення;

· володарям аеропортів, диспетчерських систем та інших авіанавігаційних споруд;

· володарям транспортних засобів, із якими зіткнувся визначений засіб повітряного транспорту;

· володарям вантажів, в результаті перевезення яких сталося пошкодження інших вантажів.

4.8.3. Додаткових витрат по з’ясуванню обставин, пов’язаних із страховим випадком, або зменшенню збитків, що завдав страховий випадок.

4.9. Страховик несе відповідальність по Договору страхування в розмірі збитків, що мали місце тільки в районі, який був обумовлений у Договорі страхування.

Не вважається порушенням Договору відхилення від затвердженого маршруту з метою врятування засобу повітряного транспорту, вантажу, життя пасажирів, а також відхилення, яке викликане дійсною необхідністю забезпечення безпеки всього польоту.

4.10. Страховий захист розповсюджується на страхові випадки, які настали в період дії Договору. Якщо страховий випадок, який настав у строк дії Договору, стався з причин, які були або почали діяти до дати початку страхування, відшкодування підлягає виплаті лише в тому разі, якщо Страхувальнику нічого не було відомо про причини, які привели до цього страхового випадку.

5. ВИКЛЮЧЕННЯ ІЗ СТРАХОВИХ ВИПАДКІВ І ОБМЕЖЕННЯ СТРАХУВАННЯ
5.1. Не відноситься до страхового випадку подія, що відбулась внаслідок учинення Страхувальником (Водієм) навмисних або неправомірних дій, що призвели до настання страхового випадку;

5.2. При страхуванні по програмі:

5.2.1. "Відповідальність перед третіми особами".

Страхове відшкодування не виплачується:

· якщо каліцтво або смерть завдані персоналу Страхувальника (включаючи пілотів і членів екіпажу визначеного повітряного транспортного засобу), а також пасажирам під час посадки в засіб повітряного транспорту, під час повітряного перевезення цим засобом або під час виходу з цього засобу повітряного транспорту;

· за знищення або пошкодження майна, що належить персоналу Страхувальника, або майна, що доручено Страхувальнику, або яке випадково опинилося на борту цього засобу повітряного транспорту.

5.2.2. "Відповідальність перед пасажирами".

Страхове відшкодування не сплачується, якщо вказані збитки спричинені особам, які працюють у Страхувальника, включаючи пілотів і членів екіпажу вказаного засобу повітряного транспорту.

5.2.3. "Відповідальність за загибель, пошкодження або нестачу багажу або вантажу, прийнятого до перевезення".

Не відшкодовуються збитки і витрати Страхувальника, які виникли внаслідок:

· вивантаження вантажу в аеропорту або місці, яке не було обумовлене в Договорі перевезення;

· видачі вантажу, що перевозився згідно з супроводжувальними документами, без пред’явлення цих документів особою, яка приймає вантаж;

· видачі вантажу, що перевозився згідно з документом на перевезення, особі, що не є отримувачем вантажу згідно такого документу;

· видачі документу на перевезення, який містить свідомо невірні відомості про вантаж;

· видачі вантажу проти пред’явлення оригіналу документу на перевезення, якщо цей оригінал перевозився на засобі повітряного транспорту протягом частини або всього часу перевезення визначеного вантажу на цьому засобі;

· перевезення монет, злитків, коштовних або рідкісних металів чи каміння, платіжних засобів, облігацій або інших цінних паперів.

5.3. Не підлягають відшкодуванню згідно з цими Правилами збитки, що виникли внаслідок:

5.3.1. навмисних дій Страхувальника (його представників: Водія, Потерпілої третьої особи, пасажира), а також порушення ким-небудь з них встановлених компетентними органами правил і вимог експлуатації засобів повітряного транспорту, протипожежного захисту, зберігання горючих (легкозаймистих), високотоксичних, вибухових речовин і матеріалів.

Командир і члени екіпажу визначеного Договором страхування повітряного судна не є представниками Страхувальника. У випадках, передбачених законодавством, Страховик може бути звільнений від сплати страхового відшкодування при настанні страхового випадку в разі грубої необережності Страхувальника (Водія);

5.3.2. відомих Страхувальнику або його представнику до вильоту цього засобу повітряного транспорту даних про цей засіб, які робили неможливою його експлуатацію;

5.3.3. військових дій, а також маневрів або інших військових заходів, громадянської війни, народних заворушень різного роду та страйків, що призвели до аварії з визначеним повітряним транспортом;

5.3.4. конфіскації, арешту, знищення або пошкодження засобу повітряного транспорту за розпорядженнями державних органів, захвату, арешту або затримання цього засобу повітряного транспорту внаслідок військових дій, страйків, локаутів і т. ін.;

5.3.5. пілотування засобу повітряного транспорту особою, яка не мала для цього спеціальної підготовки і прав на це пілотування;

5.3.6. актів саботажу, терористичних актів, викрадання, іншого незаконного захоплення, протиправного здійснення контролю над повітряним судном або його екіпажем в польоті, зроблених будь-якими особами на борту повітряного судна з економічних, терористичних або політичних мотивів без відома і згоди на те з боку Страхувальника, та які завдали матеріальний збиток;

5.3.7. участі визначеного засобу повітряного транспорту в контрабандних або інших незаконних операціях (нелегальне перевезення наркотиків, найманців, зброї і т. ін.);

5.3.8. використання визначеного засобу повітряного транспорту в спортивних змаганнях, для навчальних польотів тощо;

5.3.9. здаванням транспортного засобу в оренду або прокат без згоди на це Страховика;

5.3.10. спроби виконати дії, що вказані в пунктах 5.3.1. – 5.3.8.;

5.3.11. не усунення Страхувальником протягом узгодженого зі Страховиком терміну обставин, які помітно підвищують ступінь ризику, про необхідність ліквідації яких відповідно з загальноприйнятими нормами Страховик сповіщав Страхувальника;

5.3.12. ядерного вибуху, впливу радіації або радіоактивного забруднення, транспортування на судні високотоксичних, радіоактивних матеріалів;

5.3.13. використання спеціалізованого засобу повітряного транспорту (рятівного, випробувального, розвідувального, монтажного та ін.) не за його головним призначенням;

5.3.14. наступних дій або бездіяльності Страхувальника: повідомлення свідомо невірних відомостей про ступені ризику, невжиття заходів по усуненню і/або зменшенню збитків, неповідомлення Страховику про страховий випадок в встановлені строки, надання Страхувальником свідомо неправдивих відомостей;

5.3.15. експлуатації засобу повітряного транспорту в цілях і на (в) умовах, що не передбачені його польотно-технічними характеристиками і основним призначенням, і/або не вказані в Договорі страхування, та використання цього засобу за межами визначеного в Договорі страхування маршруту (регіону) експлуатації, а також користування посадковими майданчиками, які не призначені для посадки цього засобу повітряного транспорту, якщо тільки це не викликано дією непереборної сили;

5.3.16. електричного або електромагнітного впливу, якщо він не є наслідком катастрофи, пожежі, вибуху чи зіткнення або іншої зареєстрованої події в польоті, яка викликала нештатний (аварійний) режим експлуатації цього засобу повітряного транспорту;

5.3.17. перевезення більшої кількості пасажирів і ваги вантажу, ніж це передбачено нормами технічної експлуатації;

5.3.18. невідповідної упаковки вантажів і відправлення їх в пошкодженому стані;

5.3.19. протизаконних дій (бездіяльності) державних органів, органів місцевого самоуправління або посадових осіб цих органів, в тому числі внаслідок видання вищевказаними органами та посадовими особами документів, які не відповідають законам або іншим правовим актам, які регулюють положення цих Правил страхування;

5.3.20. природних властивостей вантажів (хімічних змін, внутрішнього псування, усушки, плісняви, втрати якості і т.п.), з причини дії температури, повітря, псування хробаками, гризунами, комахами, інших причин без зовнішнього і внутрішнього пошкодження вантажу, якщо Перевізником (Страхувальником, Водієм) не порушені умови транспортування і зберігання вантажу.

5.4. Страховик не несе відповідальності за Договором страхування, якщо страховий випадок стався:

5.4.1. під час надзвичайного, особливого чи військового стану, оголошеного органами влади в країні, або на території дії Договору страхування;

5.4.2. під час громадських заворушень, революції, заколоту, повстання, страйку, путчу, локауту або терористичного акту;

5.4.3. у випадку впливу ядерної енергії;

5.4.4. в результаті протизаконних дій (бездіяльності) державних органів, органів місцевого самоврядування або посадових осіб цих органів, в тому числі внаслідок видання вищевказаними органами та посадовими особами документів, які не відповідають чинному законодавству України.

5.5. Включення в Договір страхування деяких ризиків, передбачених цим розділом можливо шляхом встановлення додаткових умов страхування та збільшення суми страхового платежу (внеску). Встановлення додаткових умов визначається за згодою сторін в кожному конкретному Договорі страхування.

6. ПОРЯДОК УКЛАДАННЯ ДОГОВОРУ СТРАХУВАННЯ
6.1. Договір страхування укладається на підставі письмової заяви Страхувальника за формою, що встановлена Страховиком, в якій треба вказати всі суттєві та відомі Страхувальнику обставини, які мають відношення до об’єкта страхування та до оцінки ступеню страхового ризику, технічні характеристики засобу повітряного транспорту, а також:

· найменування та адресу Страхувальника;

· об’єкт страхування;

· тип засобу, назву, рік випуску, реєстраційний номер, клас;

· дані про стан засобу, його тоннаж і місткість;

· типи та кількість двигунів;

· кількість ремонтів, наявність льотного сертифікату;

· дані про рівень підготовки екіпажів;

· характер експлуатації, географія та інтенсивність польотів;

· перелік обладнання, встановленого на засобі;

· умови страхування (страхові ризики);

· страхову вартість засобу повітряного транспорту;

· при страхуванні на один рейс - пункти початку і закінчення рейсу, пункти проміжних посадок;

· при страхуванні на строк - період страхування і райони експлуатації засобу повітряного транспорту;

· інші необхідні відомості, визначені Страховиком.

Для оформлення Договору страхування Страховик може запросити додаткові документи, що характеризують ступінь ризику.

6.2. Договір страхування оформлюється у двох примірниках, які мають однакову юридичну силу і знаходяться у кожної зі сторін.

6.3. Договір страхування набирає чинності з моменту внесення першого страхового платежу, якщо інше не передбачено Договором страхування. У Договорі страхування може бути передбачено наступний порядок набуття чинності:

а) при розрахунках готівкою - з 00 годин 00 хвилин дня, наступного за днем сплати страхового внеску представнику Страховика або в касу Страховика;

б) при безготівкових розрахунках - з 00 годин 00 хвилин дня, наступного за днем надходження страхового внеску на розрахунковий рахунок Страховика в повному обсязі або визначеній частині, якщо це обумовлено Договором страхування.

6.4. Факт укладання Договору страхування може посвідчуватись страховим свідоцтвом, що є формою Договору страхування.

6.5. При страхуванні парку засобів повітряного транспорту Страховик, на підставі наданих Страхувальником документів, що підтверджують законні права Страхувальника щодо його власності, володіння, розпорядження або користування цими засобами, складає опис об’єктів страхування із зазначенням їх вартості, який має бути завірений керівником, головним бухгалтером та печаткою Страхувальника.

6.6. Для укладання Договору страхування Страховик проводить огляд засобу(ів) повітряного транспорту, умов його (їх) утримання та експлуатації, а також експлуатаційної та іншої документації і при необхідності призначає експертизу для встановлення реального ступеню страхового ризику, при чому Страхувальник повинен надати Страховику можливість зробити це. Огляд засобу(ів) повітряного транспорту, внесених в діючий Договір страхування, може здійснюватися Страховиком в будь-який час в період дії цих Договорів.

6.7. При укладанні Договору страхування Страхувальник зобов’язаний повідомити Страховику про всі відомі Страхувальнику обставини, які мають суттєве значення для визначення імовірності настання страхового випадку і розміру можливих збитків в разі його настання (страхового ризику). Якщо після укладення Договору страхування було встановлено, що Страхувальник повідомив наперед неправдиві відомості про обставини, які мають важливе значення для визначення імовірності настання страхового випадку і обсягу можливих збитків в разі його настання, Страховик має право вимагати визнання Договору недійсним та вжиття заходів згідно чинного законодавства України.

6.8. Страхувальники згідно з укладеними Договорами страхування мають право вносити платежі лише валютою України, а Страхувальник-нерезидент - іноземною вільно конвертованою валютою або валютою України у випадках, передбачених чинним законодавством. Якщо дія Договору страхування поширюється на іноземну територію відповідно до укладених угод з іноземними партнерами, то порядок валютних розрахунків регулюється відповідно до вимог законодавства України про валютне регулювання.

7. ТЕРМІН ТА МІСЦЕ ДІЇ ДОГОВОРУ СТРАХУВАННЯ
7.1. Договір страхування набуває чинності з моменту внесення першого страхового платежу, якщо інше не передбачено Договором страхування. Строк дії Договору страхування встановлюється за згодою Сторін від одного до дванадцяти місяців, якщо інше не передбачено Договором страхування. Цими Правилами передбачається також страхування на рейс. При страхуванні на рейс відповідальність за зобов’язаннями Страховика (якщо в Договорі не вказано інше), за умови сплати страхового платежу, починається з моменту запуску двигунів на аеродромі відправлення і закінчується в момент вимикання двигунів на стоянці аеродрому прибуття.

7.2. Договір страхування діє на території України, якщо інше не передбачено Договором страхування. Страховиком можуть встановлюватись обмеження по території дії Договору страхування, та інші обмеження, зазначені у Договорі страхування.

8. ПРАВА ТА ОБОВ’ЯЗКИ СТОРІН. ВІДПОВІДАЛЬНІСТЬ ЗА НЕВИКОНАННЯ АБО НЕНАЛЕЖНЕ ВИКОНАННЯ УМОВ ДОГОВОРУ
8.1. Страхувальник має право:

8.1.1. У разі настання страхового випадку на отримання страхового відшкодування в розмірі прямого дійсного збитку в межах страхової суми з урахуванням конкретних умов Договору страхування

8.1.2. На укладання Договору страхування на користь Водія, який набуває прав і обов’язків Страхувальника у відповідності з Договором страхування і цими Правилами.

8.1.3. На зміну умов Договору страхування за згодою сторін згідно з розділом 14 даних Правил. При цьому укладається додаткова угода між Страховиком та Страхувальником.

8.1.4. На дострокове припинення Договору страхування згідно умов цих Правил.

8.1.5. На отримання дублікату Договору страхування, страхового свідоцтва у разі втрати оригіналу.

8.2. Страхувальник зобов’язаний:

8.2.1. Повідомити Страховику достовірну інформацію, що має значення для визначення ступеня ризику.

8.2.2. Усю інформацію, що повідомляється, надавати в письмовому вигляді за підписом керівника Страхувальника (якщо Страхувальник є юридичною особою).

8.2.3. Сплачувати страховий платіж у розмірі і в строки, що обумовлені Договором страхування.

8.2.4. Протягом 6 (шести) годин із моменту, як стало відомо про настання страхового випадку, повідомити Страховика про настання страхового випадку, якщо Договором страхування не передбачено інше.

8.2.5. При зміні ступеня ризику (суттєві зміни режиму і умов експлуатації, постановка на позаплановий ремонт, закінчення строку реєстрації в Державному реєстрі, вичерпання льотного ресурсу, заміна конструктивних деталей тощо) протягом трьох робочих днів повідомити в письмовій формі Страховика для прийняття останнім рішення про подальшу дію Договору страхування.

8.2.6. Повідомити Страховика про інші діючі договори страхування щодо даного об’єкту страхування.

8.2.7. Вживати всі необхідні заходи по запобіганню і зменшенню збитків при настанні страхового випадку.

8.2.8. Виконувати законодавчі і нормативні правила безпеки виконання ремонтних робіт, протипожежної безпеки, охорони, експлуатації, технічного обслуговування засобів повітряного транспорту, перевезення пасажирів, багажу, вантажів та ін.

8.2.9. Якщо Страхувальник відмовляється від свого права вимоги до особи відповідальної за заподіяного збитку, або здійснення цього права стане з його провини неможливим (пропуск строків на висунення претензії до відповідальної за заподіяну шкоду особи, затримка у оформленні або неналежне оформлення суброгації, прав на стягнення збитку з винних осіб, ненадання доказів та ін.), то Страховик у відповідному розмірі звільняється від своїх зобов’язань щодо виплати страхового відшкодування, а у випадку здійсненої виплати - Страхувальник зобов’язаний повернути Страховику отримане страхове відшкодування.

Умовами Договору страхування можуть бути передбачені також інші обов’язки Страхувальника.

8.3. Страховик має право:

8.3.1. У разі необхідності робити запити про відомості, що пов’язані із страховим випадком, до правоохоронних органів, банків, медичних закладів та інших установ і організацій, що володіють інформацією про обставини страхового випадку, а також самостійно з’ясовувати причини та обставини страхового випадку.

8.3.2. Відмовити у виплаті страхового відшкодування згідно положень розділу 5 цих Правил, а також якщо Страхувальник (Водій):

а) не надав всіх необхідних документів, що підтверджують факт настання страхового випадку;

б) надав Страховику свідомо неправдиві відомості про об’єкт страхування;

в) вчинив умисний злочин, що призвів до страхового випадку;

г) невчасно повідомив Страховика (пункт 9.1. даних Правил) про настання страхового випадку без поважних на це причин або створив Страховикові перешкоди у визначенні обставин, характеру та розміру збитків;

Умовами договору страхування можуть бути передбачені інші підстави для відмови у виплаті страхового відшкодування, якщо це не суперечить чинному законодавству України.

8.3.3. При наявності сумнівів в підставах для виплати страхового відшкодування відстрочити її до отримання підтвердження цих підстав.

8.3.4. По всіх справах Страховик має право:

а) запитувати у Страхувальника будь-яку інформацію, документи, які відносяться до страхового випадку;

б) за власним розсудом призначати або наймати від імені Страхувальника сюрвейєрів, експертів, адвокатів та інших осіб для ведення справ або урегулювання збитків;

в) виступати від імені Страхувальника у судових або арбітражних розглядах по Предмету Договору страхування і визначених в ньому об’єктів страхування;

г) давати рекомендації, направлені на зменшення збитку, проводити спільні розслідування, експертні перевірки.

8.4. Страховик зобов’язаний:

8.4.1. Ознайомити Страхувальника з Правилами страхування.

8.4.2. При настанні страхового випадку здійснити виплату страхового відшкодування згідно розділу 13 цих Правил.

8.4.3. Протягом двох робочих днів, як тільки стане відомо про настання страхового випадку, вжити заходів щодо оформлення всіх необхідних документів для своєчасної виплати страхової суми Страхувальнику;

8.4.4. При відмові у виплаті страхового відшкодування повідомити Страхувальнику обґрунтовані причини відмови.

8.4.5. Зберігати конфіденційність одержаної від Страхувальника інформації щодо учасників та умов Договору страхування за винятком випадків, передбачених Законодавством України.

8.5. Сторони зобов’язані своєчасно повідомляти одна одну про зміну адреси, банківських реквізитів, передбачувану зміну власності, про інші зміни, що можуть вплинути на виконання Сторонами обов’язків згідно Договору страхування. Умовами договору страхування можуть бути передбачені також інші обов’язки Страховика.

9. ДІЇ СТРАХУВАЛЬНИКА ПРИ НАСТАННІ СТРАХОВОГО ВИПАДКУ
9.1. Повідомити Страховика про настання страхового випадку протягом 6 годин з моменту, як Страхувальнику стало відомо про настання страхового випадку, але в будь якому разі не пізніше ніж протягом 3 діб із моменту настання страхового випадку. У разі неможливості здійснення цих заходів Страхувальником, повідомити Страховика про настання страхового випадку може його представник.

9.2. При настанні страхового випадку негайно повідомити про це компетентні державні органи.

9.3. Надати Страховику необхідні документи згідно розділу 10 даних Правил.

9.4. Надати Страховику достовірні дані про умови та обставини страхового випадку, а також іншу необхідну достовірну інформацію, зазначену у Договорі.

9.5. При настанні страхового випадку, передбаченого Договором страхування, Страхувальник зобов’язаний вжити розумних та посильних заходів в обставинах, що склалися, для зменшення можливих збитків. Страховик звільнюється від відшкодування збитків, якщо вони виникли внаслідок того, що Страхувальник навмисно не вживав розумних та посильних заходів, щоб зменшити можливі збитки.

9.6. В разі настання страхового випадку Страхувальник також зобов’язаний:

а) вжити всіх можливих заходів для з’ясування причин та наслідків страхового випадку;

б) невідкладно сповіщати Страховика про всі вимоги, що висунуті до нього в зв’язку з страховим випадком або про почату проти нього судову справу, надати Страховику всі відомості про обставини спричинення шкоди і документи, отримані від компетентних органів, необхідні для встановлення причин і наслідків страхового випадку, характеру й розміру завданих збитків;

в) забезпечити, наскільки це можливо, участь Страховика в огляді місця страхового випадку, пошкодженого майна та встановлення розміру заподіяної шкоди;

г) забезпечити Страховику можливість призначити свого представника для з’ясування обставин страхового випадку і участі в рятування й збереженні засобу Повітряного транспорту;

д) по можливості сприяти Страховику в судовому та позасудовому захисті у випадку пред’явлення вимог про відшкодування збитків по страховому випадку;

ж) надати Страховику всю доступну йому інформацію і документацію, яка дозволить йому зробити висновок щодо причин, дії і наслідків страхового випадку, про характер та розмір заподіяного збитку;

з) не виплачувати відшкодування, не визнавати частково або цілком вимоги, які пред’являються йому в зв’язку з страховим випадком, а також не приймати на себе будь-яких прямих або непрямих зобов’язань з урегулювання таких вимог без згоди на те Страховика.

10. ПЕРЕЛІК ДОКУМЕНТІВ, ЩО ПІДТВЕРДЖУЮТЬ НАСТАННЯ СТРАХОВОГО ВИПАДКУ ТА РОЗМІР ЗБИТКІВ

10.1. Для отримання страхового відшкодування Страхувальник надає такі документи:

· письмова заява на виплату страхового відшкодування;

· копія або оригінал Договору страхування (страхового свідоцтва);

· документ, що посвідчує особу, одержувача страхового відшкодування;

· довіреність від Страхувальника на одержання страхового відшкодування;

· документи на перевезення, рахунки, а також офіційні акти і документи, що підтверджують страховий випадок;

· копія або оригінал майнової претензії, висунутої третіми особами, які зазнали внаслідок дій або бездіяльності Страхувальника шкоду (збиток);

· копія або оригінал рішення суду (арбітражного суду) та матеріалів справи за позовом третьої особи (третіх осіб), з яким виникає обов’язок Страхувальника відшкодувати шкоду (збиток) третій особі.

· рішення суду або аудиторський висновок, що містить розміри сум, які підлягають відшкодуванню в зв’язку з настанням страхового випадку та які включаються в обсяг відповідальності Страховика за Договором страхування;

· для доказу розміру претензії по збитку - акти обстеження об’єкту страхування експертизою Страхувальника, незалежним експертом і інші документи, складені згідно з чинним законодавством;

· інші документи на вимогу Страховика, що зазначені у Договорі страхування. Також у випадку нанесення шкоди здоров’ю третіх осіб;

· документи лікувально-профілактичних заходів, що підтверджують факт заподіяння шкоди життю та здоров’ю третіх осіб;

· виписку із історії хвороби третьої особи (осіб), хвороба якої стала наслідком страхового випадку;

· документи, що підтверджують розмір збитку або ступінь шкоди яку отримали треті особи, а саме: свідоцтво про смерть, довідка МСЕК (медично-соціальної експертизи) про інвалідність, листок непрацездатності і т. ін. Також у випадку нанесення шкоди (збитку) майну третіх осіб Страхувальник повинен надати:

· документи суворої та бухгалтерської звітності третьої особи, якщо вона є юридична особа;

· висновки експертів, офіційних осіб. Управління пожежної охорони. Міністерства з надзвичайних ситуацій та інші документи на вимогу Страховика.
10.2. Вищезазначені документи Страхувальник подає Страховику в термін не більше п’ятнадцяти робочих днів з дня настання страхового випадку.

11. ТЕРМІН ПРИЙНЯТТЯ РІШЕННЯ ПРО ВИПЛАТУ АБО ВІДМОВУ У ВИПЛАТІ СТРАХОВИХ СУМ ТА СТРАХОВОГО ВІДШКОДУВАННЯ

11.1. Страховик зобов’язаний при надходженні письмової заяви від Страхувальника на виплату страхової суми в термін не більше п’ятнадцяти робочих днів з дня одержання всіх документів що підтверджують факт настання страхового випадку прийняти рішення про виплату чи відмову у виплаті страхової суми.

11.2. Страховик може прийняти рішення про відмову у виплаті страхової суми відповідно до пункту 8.3.2. даних Правил.

11.3. При відмові у виплаті страхової суми. Страховик повідомляє Страхувальнику (Водію) в письмовій формі обґрунтовані причини відмови в термін не більше п’ятнадцяти робочих днів з дня одержання всіх необхідних документів.

12. ПОРЯДОК І УМОВИ ВИПЛАТИ СТРАХОВИХ СУМ.

12.1. Після отримання документів, визначених у розділі 10 даних Правил, Страховик здійснює виплату страхового відшкодування, згідно положень, обумовлених розділом 6 даних Правил. Страхове відшкодування виплачується в термін не більше п’ятнадцяти робочих днів з дня одержання всіх документів що підтверджують факт настання страхового випадку на підставі страхового акту, який складається Страховиком або уповноваженою ним особою, готівкою або безготівковим розрахунком. Форма виплати страхового відшкодування визначається Договором страхування.

12.2. Днем виплати страхового відшкодування вважається день списання коштів (страхового відшкодування) з поточного рахунку Страховика.

12.3. Страхова виплата може бути здійснена представнику Страхувальника (Вигодонабувачу, третім особам) за його письмовим розпорядженням та по довіреності, оформленій Страхувальником в установленому законодавством порядку. Виплата страхового відшкодування може бути здійснена безпосередньо Потерпілим особам. В разі самостійної компенсації Страхувальником заподіяного збитку Потерпілим особам. Страховик здійснює виплату страхового відшкодування Страхувальнику в порядку, передбаченому цими Правилами, після представлення Страховику документів, які підтверджують ці фактичні виплати Страхувальника Потерпілим особам.

За окремою угодою термінові претензії можуть, на прохання Страхувальника, оплачуватися Страховиком безпосередньо заявникам цих претензій при наявності у Страховика всіх необхідних документів згідно цих Правил, а Страхувальник зобов’язаний в 10-денний строк з моменту повідомлення про факт оплати претензії повернути Страховику суму франшизи, якщо така передбачена Договором страхування.

12.4. За кожну добу затримки виплати страхової суми Страхувальнику виплачується неустойка (штраф, пеня), розмір якої визначається у Договорі страхування.

12.5. Загальна сума виплат за одним або декількома випадками не може перевищувати страхової суми, встановленої Договором страхування.

12.6. Якщо Страхувальник одержав відшкодування за збиток від третіх осіб, Страховик виплачує тільки різницю між сумою, що підлягає виплаті у вигляді страхового відшкодування, і сумою, що одержана від третіх осіб. Страхувальник зобов’язаний протягом трьох робочих днів повідомити Страховика про одержання таких сум.

12.7. Якщо в момент, коли настав страховий випадок, по відношенню до Страхувальника діяли інші договори страхування стосовно того ж об’єкту страхування і того ж ризику, що в Договорі страхування. Страховик виплачує відшкодування пропорційно його відповідальності в загальній відповідальності всіх Страховиків. При цьому загальна сума страхового відшкодування, виплачена усіма Страховиками Страхувальнику, не може перевищувати обсягу збитків, який фактично завданий Страхувальнику.

12.8. Під збитками розуміються витрати, які особа, чиї права порушено, зробила або повинна буде зробити для відновлення порушених прав, або втрата чи пошкодження її майна (реальний збиток). Страховик, при отриманні заяви Страхувальника про наявність страхового випадку, для оцінки збитку, завданого третім особам повинен в 2-денний строк зробити огляд пошкодженого засобу повітряного транспорту, вантажу, багажу, місця випадку і т. ін., необхідні для складання страхового акту, якщо інше не передбачено Договором страхування, а Страхувальник повинен всіляко сприяти здійсненню цього огляду.

12.9. Встановлення розміру збитку та суми страхового відшкодування здійснюється:

· при нанесенні шкоди життю і здоров’ю третіх осіб чи пасажирів - на підставі документів лікарських експертних комісій, органів соціального забезпечення, компетентних органів, рішень суду, арбітражного суду і т. ін.;

· при нанесенні шкоди майну третіх осіб і пасажирів - на підставі документів компетентних органів (правоохоронних, пожежних, аварійно-технічних, рятувальних), комісій державних органів, виробничо-експертних комісій, суду, арбітражного суду і т. ін.;

· при наявності додаткових витрат по з’ясуванню обставин, пов’язаних з страховим випадком, або зменшення збитку, а також судових витрат і витрат в справах по компенсації збитків - згідно з документами, що підтверджують ці витрати.
За згодою сторін розрахунок розміру збитків може бути виконано незалежною експертизою, яка виконується за рахунок зацікавленої Сторони.

12.10. Розмір страхового відшкодування встановлюється згідно з розміром шкоди (збитку) нанесеного Страхувальником третій особі і в разі врегулювання претензії (вимоги) в досудовому порядку, визначається за погодженням між Страховиком, Страхувальником та третьою особою.

12.11. Конкретний розмір страхового відшкодування встановлюється Страховиком за згодою з Страхувальником на підставі документів, отриманих від Страхувальника, а також з урахуванням рішення суду, документів правоохоронних, податкових, банківських органів, медичних експертиз, місцевих органів влади, висновків експертів та спеціалізованих фірм, діючих на підставі ліцензій (юридичні, аудиторські, консультаційні) та ін.

12.12. Якщо в одній події декілька потерпілих, страхове відшкодування виплачується усім потерпілим. Розмір виплати кожному потерпілому визначається у такому відсотку від страхової суми, який відсоток складає заподіяний збиток (шкода) від загального збитку (шкоди) заподіяного у цій події.

12.13. У разі виплати Страховиком страхового відшкодування третім особам, Сторони (Страховик, Страхувальник, третя особа) складають компенсаційний протокол, в якому вказують конкретну суму страхового відшкодування, а третя особа засвідчує відсутність будь-яких вимог (претензій), якщо виплата цього страхового відшкодування відбудеться в обумовлений у компенсаційному протоколі строк.

12.14. У разі відшкодування збитків, нанесених життю та здоров’ю третіх осіб Страховик здійснює такі виплати:

12.14.1. У випадку смерті третьої особи (осіб) у розмірі 100% від субліміту відповідальності Страховика, встановленого Договором страхування (п. 3.10.1. даних Правил), а якщо субліміт відповідальності Страховика не встановлено, то у розмірі 100% від величини страхової суми.

12.14.2. У випадку отримання третьою особою І групи інвалідності - у розмірі 100% від субліміту відповідальності Страховика, встановленого Договором страхування (п. 3.10.1. даних Правил), а якщо субліміт відповідальності Страховика не встановлено, то у розмірі 100% від величини страхової суми.

12.14.3. У випадку отримання третьою особою II групи Інвалідності - у розмірі 75% від субліміту відповідальності Страховика, встановленого Договором страхування (п. 3.10.1. даних Правил), а якщо субліміт відповідальності Страховика не встановлено, то у розмірі 75% від величини страхової суми.

12.14.4. У випадку отримання третьою особою III групи інвалідності - у розмірі 50% від субліміту відповідальності Страховика, встановленого Договором страхування (п. 3.10.1. даних Правил), а якщо субліміт відповідальності Страховика не встановлено, то у розмірі 50% від величини страхової суми.

12.14.5. У випадку тимчасової втрати третьою особою працездатності - у розмірі 0,5% від субліміту відповідальності Страховика, встановленого Договором страхування, за кожний день втрати працездатності, включаючи вихідні та святкові дні, але не більше 50% від субліміту відповідальності Страховика перед однією третьою особою (п. 3.10.1. даних Правил), а якщо субліміт відповідальності Страховика перед однією третьою особою не встановлено, то у розмірі 0,5% від величини страхової суми, встановленої Договором страхування, за кожний день втрати працездатності, включаючи вихідні та святкові дні, але не більше 50% від страхової суми встановленої Договором страхування.

12.14.6. У разі смерті або встановлення інвалідності третій особі після тимчасової втрати працездатності та отримання страхового відшкодування виплачується різниця між максимальною страховою сумою (лімітом відповідальності, сублімітом) та вже отриманим страховим відшкодуванням.

12.15. Страхове відшкодування виплачується тільки за умов наявності на протязі всього періоду дії Договору страхування у засобу повітряного транспорту класу, присвоєного або підтвердженого компетентним державним органом, та експлуатації засобу повітряного транспорту в передбачених його класом умовах.

12.16. Страхове відшкодування виплачується в тій валюті, яка передбачена Договором страхування, якщо інше не передбачено законодавством України.

13. ПОРЯДОК ВНЕСЕННЯ ЗМІН ДО УМОВ ДОГОВОРУ СТРАХУВАННЯ
13.1. Будь-які зміни умов Договору страхування здійснюються за згодою Страхувальника і Страховика протягом п’яти робочих днів з моменту одержання письмової згоди.

13.2. Про намір внести зміни до умов Договору страхування Сторона - ініціатор повинна письмово повідомити іншу Сторону не пізніше ніж за 30 календарних днів до запропонованого терміну внесення змін, якщо інше не передбачено Договором страхування.

13.3. Зміни до умов Договору страхування оформлюються як додаткова угода до діючого Договору страхування.

13.4. Якщо будь-яка з Сторін незгодна на внесення змін в Договір страхування, протягом п’яти робочих днів вирішується питання про дію Договору страхування на попередніх умовах або про припинення його дії.

14. УМОВИ ПРИПИНЕННЯ ДОГОВОРУ СТРАХУВАННЯ
14.1. Дія Договору страхування припиняється та втрачає чинність за згодою сторін, а також у разі:

14.1.1. закінчення терміну дії Договору страхування;

14.1.2. виконання Страховиком зобов’язань перед Страхувальником у повному обсязі;

14.1.3. несплати Страхувальником страхових платежів у встановлені в Договорі страхування терміни. При цьому Договір вважається достроково припиненим у випадку, якщо перший (або черговий) платіж не був сплачений за письмовою вимогою Страховика протягом десяти робочих днів з дня пред'явлення такої вимоги Страховику, якщо інше не передбачено умовами Договору;

14.1.4. ліквідації Страхувальника-юридичної особи за винятком випадків, передбачених Законом України "Про страхування";

14.1.5. ліквідації Страховика у порядку, встановленому законодавством України;

14.1.6. прийняття судового рішення про визнання Договору страхування недійсним;

14.1.7. з ініціативи Страхувальника згідно з умовами цих Правил та Договору страхування;

14.1.8. з ініціативи Страховика згідно з умовами цих Правил та Договору страхування;

14.1.9. в інших випадках, передбачених законодавством України.

14.2. Дію Договору може бути достроково припинено за вимогою Страховика або Страхувальника. Про намір достроково припинити дію Договору будь-яка сторона зобов'язана повідомити іншу сторону в письмовому вигляді із зазначенням причин та дати припинення його дії не пізніше, як за 30 календарних днів до дати припинення дії Договору страхування, якщо інше ним не передбачене.

14.3. У разі дострокового припинення дії Договору страхування за вимогою Страхувальника, Страховик повертає йому страхові платежі за період, що залишився до закінчення дії Договору страхування, з вирахуванням нормативних витрат на ведення справи, визначених при розрахунку страхового тарифу, та фактичних виплат страхового відшкодування, що були здійснені за цим Договором страхування. Якщо вимога Страхувальника обумовлена порушенням Страховиком умов Договору страхування, то останній повертає Страхувальнику сплачені ним страхові платежі повністю.

14.4. У разі дострокового припинення дії Договору страхування за вимогою Страховика Страхувальнику повертаються повністю сплачені ним страхові платежі. Якщо вимога Страховика обумовлена невиконанням Страхувальником умов Договору страхування, то Страховик повертає Страхувальнику страхові платежі за період, що залишився до закінчення дії Договору, з вирахуванням нормативних витрат на ведення справи, визначених при розрахунку страхового тарифу, та фактичних виплат страхового відшкодування, що були здійснені за цим Договором страхування.

14.5. Не допускається повернення коштів готівкою, якщо платежі було здійснено в безготівковій формі за умови дострокового припинення дії Договору страхування.

14.6. Договір страхування вважається недійсним з часу його укладення у випадках, передбачених законодавством України. Крім того, договір страхування вважається недійсним у випадку, коли Договір укладено після настання страхового випадку.

12.7. Договір страхування визнається недійсним у судовому порядку згідно з діючим законодавством України.

15. ПОРЯДОК ВИРІШЕННЯ СПОРІВ
15.1. Спори за Договором страхування, що виникають між Страхувальником (Водієм) і Страховиком, розв’язуються шляхом переговорів.

15.2. Спори між Страховиком і Страхувальником з приводу обставин, характеру, розміру збитків і виплат страхового відшкодування вирішуються Сторонами з притягненням експертів і оплатою їх, послуг Стороною, яка запрошує експерта.

15.3. При неможливості урегулювання спірних питань, справа розглядається у судовому порядку згідно з діючим законодавством України.

15.4. Позов по вимогам, які витікають із Договору страхування, може бути пред’явлений Страховику в термін, передбачений чинним законодавством України, але не більш ніж 3 роки з дня виплати чи відмови у виплаті страхового відшкодування.

16. ОСОБЛИВІ УМОВИ
16.1. Наслідки збільшення страхового ризику в період дії Договору страхування:

16.1.1. В період дії Договору страхування Страхувальник зобов’язаний протягом трьох робочих днів повідомити Страховика про значні зміни, які стали йому відомі, в обставинах, які були представлені Страховику при укладенні Договору, якщо ці зміни можуть суттєво впливати на збільшення страхового ризику.

16.1.2. В разі отримання інформації про обставини, які стали причиною збільшення страхового ризику. Страховик має право вимагати зміни умов Договору страхування або/та сплати додаткового страхового платежу відповідно до збільшення ризику.

16.1.3. В випадку, якщо Страхувальник не повідомив Страховика про значні зміни в обставинах, вказаних при укладенні Договору, останній має право вимагати дострокового припинення дії Договору страхування згідно п.15.4. цих Правил.

16.1.4. У разі, якщо з’ясується, що дії Страхувальника, які призвели до виплати страхового відшкодування, мали протиправний характер. Страховик має право вимагати дострокове припинення дії Договору страхування та повернення фактично виплачених страхових відшкодувань, до виплати яких призвели ці дії.

16.1.5. Якщо по факту, який став причиною настання страхового випадку, ведеться кримінальна справа або розпочато судовий процес, рішення Страховика про виплату страхового відшкодування може бути відстрочено до закінчення розслідування і судового розгляду або встановлення невинності Страхувальника.

16.2. При виплаті страхового відшкодування до Страховика переходить, в межах виплаченої суми страхового відшкодування, право вимоги (регресу), яке Страхувальник має до особи, відповідальної за завданий збиток, згідно з чинним законодавством України.

Страхувальник зобов’язаний передати Страховику всі документи, необхідні для здійснення регресного позову, якщо це передбачено Договором страхування.

16.3. Якщо це передбачено Договором страхування обидві Сторони залишають за собою право припиняти взаємні обов’язки по дії Договору страхування, укладеному на основі даних Правил, у випадку введення особливого положення та інших надзвичайних заходів, об’явлених в установленому порядку, а також у випадку виникнення непереборних сил, дії яких неможливо запобігти або уникнути на період виникнення цих обставин.

PAGE
19

