

**Акционерное общество «Страховая компания ГАЙДЕ»
(АО «СК ГАЙДЕ»)**

«УТВЕРЖДЕНО»

Приказом № 02-В

от «09» января 2025 г.

Генеральный директор

А.С. Хохлов

С. Хохлов

**ПРАВИЛА СТРАХОВАНИЯ СРЕДСТВ
ЖЕЛЕЗНОДОРОЖНОГО ТРАНСПОРТА**

(редакция 2 от 09.01.2025)

Москва, 2025

СОДЕРЖАНИЕ

1. ОБЩИЕ ПОЛОЖЕНИЯ. ОПРЕДЕЛЕНИЯ
2. СУБЪЕКТЫ СТРАХОВАНИЯ
3. ОБЪЕКТЫ СТРАХОВАНИЯ
4. СТРАХОВЫЕ РИСКИ. СТРАХОВЫЕ СЛУЧАИ. ИСКЛЮЧЕНИЯ ИЗ СТРАХОВОГО ПОКРЫТИЯ.
5. СТРАХОВАЯ СУММА. СТРАХОВАЯ СТОИМОСТЬ.
6. СТРАХОВЫЕ ТАРИФЫ И СТРАХОВАЯ ПРЕМИЯ
7. ПОРЯДОК ЗАКЛЮЧЕНИЯ, ИСПОЛНЕНИЯ И ПРЕКРАЩЕНИЯ ДОГОВОРА СТРАХОВАНИЯ
8. ПРАВА И ОБЯЗАННОСТИ СТОРОН
9. ОБЯЗАТЕЛЬСТВА СТОРОН ПРИ НАСТУПЛЕНИИ СОБЫТИЯ, ИМЕЮЩЕГО ПРИЗНАКИ СТРАХОВОГО СЛУЧАЯ
10. ОСНОВАНИЯ ОТКАЗА В ПРИЗНАНИИ СОБЫТИЯ СТРАХОВЫМ СЛУЧАЕМ (В ОСУЩЕСТВЛЕНИИ СТРАХОВОЙ ВЫПЛАТЫ)
11. ФОРС-МАЖОР
12. ПОРЯДОК РАЗРЕШЕНИЯ СПОРОВ
13. СУБРОГАЦИЯ

1. ОБЩИЕ ПОЛОЖЕНИЯ. ОПРЕДЕЛЕНИЯ.

1.1. Настоящие Правила страхования средств железнодорожного транспорта (далее - Правила) приняты в соответствии с действующим законодательством Российской Федерации, содержат в себе общие (стандартные) условия и порядок страхования, в соответствии с которыми Акционерное общество «Страховая компания ГАЙДЕ», имеющее лицензию на осуществление страховой деятельности (далее – Страховщик), заключает договоры страхования средств железнодорожного транспорта (далее – СЖТ) со Страхователями.

1.2. По Договору (Полису), заключенному на основании настоящих Правил, Страховщик обязуется за обусловленную Договором (Полисом) плату (страховую премию) при наступлении события, произошедшего в период страхования (страхового покрытия), признанного Страховщиком страховым случаем, предусмотренным Договором, полностью или частично возместить другой стороне (Страхователю) или иному лицу, в пользу которого заключен Договор (Выгодоприобретателю), причиненный вследствие этого события ущерб по застрахованному в соответствии с данным Договором страхованию имущественному интересу в пределах определенной Договором суммы (страховой суммы).

1.3. При заключении Договора (Полиса) на условиях настоящих Правил эти Правила становятся неотъемлемой частью Договора (Полиса) и обязательны для исполнения Страхователем (Выгодоприобретателем) и Страховщиком. Условия, содержащиеся в Правилах и не включенные в текст Договора, обязательны для Страхователя (Выгодоприобретателя), если в тексте Договора (Полиса) имеется ссылка на данные Правила, а сами Правила вручены Страхователю при заключении Договора и (или) размещены на официальном сайте Страховщика в информационно-телекоммуникационной сети «Интернет».

1.4. В Договоре оговариваются конкретные условия страхования. По соглашению Сторон в Договор могут быть включены иные условия, дополнения, исключения, уточнения, не противоречащие действующему законодательству Российской Федерации. При наличии расхождений между положениями Договора и настоящих Правил преимущественную силу имеют положения Договора.

1.5. Договор на условиях настоящих Правил может быть заключен только в пользу лица (Страхователя, Выгодоприобретателя), имеющего основанный на законе, ином правовом акте или договоре интерес в сохранении принимаемого на страхование СЖТ. Договор, заключенный при отсутствии у Страхователя или Выгодоприобретателя интереса в сохранении застрахованного СЖТ, недействителен. Страховщик проводит проверку наличия имущественного интереса у получателя страховых услуг при заключении договора страхования или при принятии решения о страховой выплате. Проверка наличия имущественного интереса проводится путем изучения предъявленных Страхователем (Выгодоприобретателем) документов, подтверждающих такой интерес.

1.6. Территория страхования: действие Договора распространяется на события, произошедшие на территории Российской Федерации, если иное не предусмотрено Договором (Полисом).

1.7. Страховщик и Страхователь являются Сторонами по Договору (далее по тексту Правил по отдельности Сторона или при совместном прочтении Стороны).

1.8. Термины и понятия, применяемые в Правилах:

1.8.1. Страховщик – Акционерное общество «Страховая компания ГАЙДЕ», юридическое лицо, созданное в соответствии с законодательством Российской Федерации для осуществления страховой деятельности и действующее на основании лицензии, полученной в установленном порядке.

1.8.2. Страхователь – юридическое лицо любой организационно-правовой формы, предусмотренной законодательством Российской Федерации, гражданин, занимающийся предпринимательской деятельностью без образования юридического лица (индивидуальный предприниматель), зарегистрированный в установленном порядке, дееспособное физическое лицо (гражданин Российской Федерации, иностранный гражданин, лицо без гражданства), заключившее со Страховщиком Договор (Полис) в соответствии с настоящими Правилами.

1.8.3. Выгодоприобретатель – одно или несколько физических или юридических лиц, назначенных Страхователем в качестве получателей страховой выплаты по Договору. Выгодоприобретателем может быть лицо, имеющее основанный на законе, ином правовом акте или договоре интерес в сохранении СЖТ.

1.8.4. Страховой риск – это предполагаемое событие, на случай наступления которого, в соответствии с настоящими Правилами, проводится страхование, обладающее признаками вероятности и случайности его наступления.

1.8.5. Страховой случай – совершившееся событие, предусмотренное Договором страхования, с наступлением которого возникает обязанность Страховщика произвести страховую выплату Страхователю, Застрахованному лицу, Выгодоприобретателю или иным третьим лицам. Событие признается страховым случаем при условии соблюдения Страхователем (Выгодоприобретателем, Застрахованным) условий Договора и настоящих Правил. Признание события страховым случаем

фиксируется решением Страховщика, отраженным в Страховом акте. До момента составления (подписания) Страховщиком Страхового акта, признающего событие страховым случаем, событие считается имеющим признаки страхового случая.

1.8.6. Страховая сумма – денежная сумма, которая определена в порядке, установленном настоящими Правилами и Договором при его заключении, исходя из которой устанавливаются размер страховой премии и размер страховой выплаты при наступлении страхового случая, в пределах которой Страховщик обязуется осуществить страховую выплату по Договору.

1.8.7. Страховая выплата – денежная сумма, которая определяется в порядке, установленном настоящими Правилами и Договором, и выплачивается Страховщиком Страхователю (Выгодоприобретателю) при наступлении страхового случая (признании Страховщиком наступившего события страховым случаем). Страховая выплата осуществляется в пределах определенной Договором страховой суммы.

1.8.8. Страховой тариф – ставка страховой премии с единицы страховой суммы.

1.8.9. Страховая премия (страховой взнос) - денежная сумма, уплачиваемая Страхователем по Договору страхования Страховщику в качестве платы за страхование. Страховая премия уплачивается Страхователем в валюте Российской Федерации, за исключением случаев, предусмотренных валютным законодательством Российской Федерации и принятыми в соответствии с ним нормативными правовыми актами органов валютного регулирования.

1.8.10. Франшиза – часть убытков, которая определена Договором страхования и не подлежит возмещению Страховщиком Страхователю или иному лицу, интерес которого застрахован в соответствии с условиями Договора страхования, и устанавливается в виде определенного процента от страховой суммы или в фиксированном размере. В соответствии с условиями страхования франшиза может быть условной (Страховщик освобождается от возмещения убытка, если его размер не превышает (меньше или равен) размер франшизы, однако возмещает его полностью в случае, если размер убытка превышает размер франшизы) и безусловной (размер страховой выплаты определяется как разница между размером убытка и размером франшизы). Договором страхования могут быть предусмотрены иные виды франшизы.

Условия применения и размер франшизы устанавливаются Договором страхования. Если Договором страхования предусмотрена франшиза, но не указаны условия ее применения (условная или безусловная), то считается, что франшиза является безусловной.

1.8.11. Период страхования (страхового покрытия) – период времени между датами, указанными в Договоре (Полисе), в течение которого могут произойти события, имеющие признаки страхового случая в соответствии с условиями Договора (Полиса) и настоящих Правил.

1.8.12. Средство железнодорожного транспорта - под средствами железнодорожного транспорта понимается железнодорожный подвижной состав, в том числе:

Грузовой подвижной состав (крытые платформы, полувагоны, окатышевозы, вагоны для перевозки автомобилей, думпкары, цистерны, вагоны-зерновозы, вагоны- минераловозы, фитинговые платформы, содовозы, вагоны-цементовозы, контейнеровозы, транспортеры, рефрижераторные вагоны, вагоны-термосы, другой грузовой подвижной состав).

Тяговый подвижной состав (электровозы, тепловозы, паровозы, газотурбовозы, моторвагонный подвижной состав, электропоезда (в том числе скоростные и высокоскоростные поезда), дизельпоезда, автомоторисы, рельсовые автобусы, другой тяговый подвижной состав).

Пассажирский подвижной состав (сидячие, плацкартные, купейные, штабные вагоны, вагоны СВ, вагоны-рестораны, вагоны метро, трамваи, другой пассажирский подвижной состав).

Путевая техника (железнодорожные краны, снегоуборочные машины, локомотивы, выправочно-подбивочно-рихтовочные машины, вагоны-лаборатории, другая путевая техника), застрахованное по Договору (Полису) страхования (далее - СЖТ);

1.8.13. Утрата СЖТ – выбытие СЖТ из пользования (распоряжения) Страхователя по причинам, не зависящим от Страхователя, в результате событий, имеющих признаки страхового случая.

1.8.14. Полная гибель СЖТ – такое поврежденное состояние СЖТ (в том числе, когда данное состояние наступило от нескольких событий, факт которых был установлен Страховщиком, и если Страхователь не восстановил и не предъявил Страховщику восстановленное СЖТ до наступления заявленного события), при котором затраты на его восстановление превышают 75 % от страховой суммы, если иное не согласовано в Договоре.

1.8.15. Хищение СЖТ – утрата СЖТ в результате противоправных действий третьих лиц: кражи, грабежа, разбоя (в трактовке этих понятий уголовным законодательством РФ).

2. СУБЪЕКТЫ СТРАХОВАНИЯ

2.1. В соответствии с данными Правилами Субъектами страхования признаются Страховщик, Страхователь, Выгодоприобретатель.

2.2. Страхователь – лицо, выступающее стороной по Договору и заключающее со

Страховщиком Договор на основании настоящих Правил.

2.3. При реорганизации Страхователя в период страхования, его права и обязанности по этому Договору переходят, при условии письменного уведомления Страховщика, к соответствующему правопреемнику в порядке, установленном действующим законодательством Российской Федерации. При переходе прав на СЖТ от лица, в интересах которого был заключен Договор, к другому лицу, права и обязанности по этому Договору переходят к лицу, к которому перешли права на СЖТ согласно действующему законодательству Российской Федерации. Лицо, которому перешли права на СЖТ, должно незамедлительно письменно уведомить об этом Страховщика.

2.3.1. Страхователь вправе в период страхования заменить Выгодоприобретателя, названного в Договоре, другим лицом. О замене Выгодоприобретателя Страхователь должен письменно уведомить Страховщика. Выгодоприобретатель не может быть заменен другим лицом после наступления события, имеющего признаки страхового случая, а также после того, как он выполнил какую-либо из обязанностей по Договору, либо предъявил Страховщику требование о страховой выплате.

2.4. Заключение Договора в пользу Выгодоприобретателя, в том числе и тогда, когда им является Застрахованное лицо, не освобождает Страхователя от выполнения обязанностей по Договору, если только Договором не предусмотрено иное, либо обязанности Страхователя выполнены Выгодоприобретателем (Застрахованным).

3. ОБЪЕКТЫ СТРАХОВАНИЯ

3.1. Объектом страхования в соответствии с Правилами являются не противоречащие законодательству Российской Федерации имущественные интересы Страхователя или Выгодоприобретателя, связанные с риском утраты, гибели или повреждения застрахованных СЖТ;

3.2. На страхование в соответствии с Правилами могут быть приняты иные транспортные средства, предназначенные для движения на сети железных дорог Российской Федерации.

3.3. На страхование не принимаются разукрупненные, аварийные и непригодные к эксплуатации СЖТ.

4. СТРАХОВЫЕ РИСКИ. СТРАХОВЫЕ СЛУЧАИ. ИСКЛЮЧЕНИЯ ИЗ СТРАХОВОГО ПОКРЫТИЯ.

4.1. Страховым риском является предполагаемое событие, на случай наступления которого проводится страхование. Событие, рассматриваемое в качестве страхового риска, должно обладать признаками вероятности и случайности его наступления.

4.2. Страховым случаем является свершившееся событие, предусмотренное договором страхования, с наступлением которого у Страховщика возникает обязанность осуществления страховой выплаты.

4.3. По договору страхования, заключенному в соответствии с настоящими Правилами, страховым риском признается повреждение, утрата (гибель) застрахованного СЖТ по любым причинам или в любой комбинации, в зависимости от условий договора страхования (краткое наименование риска: **«С ответственностью за все риски»**), возникшим в период действия договора страхования, вследствие чего Страховщик возмещает убытки Страхователя (Выгодоприобретателя), при условии, что, если иное не предусмотрено договором страхования, данные убытки:

4.3.1. не явились следствием умысла Страхователя (Выгодоприобретателя), его работников, а также лиц, работающих у него по договорам гражданско-правового характера, направленного на повреждение, утрату (гибель) застрахованного СЖТ;

4.3.2. не явились следствием уничтожения или повреждения застрахованного СЖТ по решению уполномоченных государственных органов;

4.3.3. не явились следствием национализации, реквизиции или конфискации застрахованного СЖТ;

4.3.4. не явились следствием необъяснимого исчезновения, повреждения, других случаев, когда отсутствуют сведения (в т.ч. документальное подтверждение) о причине произошедшего с застрахованным СЖТ;

4.3.5. не явились следствием воздействия радиации или радиоактивного заражения в связи с любым применением атомной энергии и использованием расщепляемых материалов;

4.3.6. не явились следствием военных действий, а также маневров или иных военных мероприятий, в том числе на территории зон военных действий, зон проведения антитеррористических операций и зон, приравненных к ним;

4.3.7. не явились следствием крушения, аварии и любых иных событий, произошедших в результате действий незаконных вооруженных формирований, террористов или диверсантов, в том числе на территории зон военных действий, зон проведения антитеррористических операций и зон, приравненных к ним;

- 4.3.8. не явились следствием гражданской войны, забастовок, всякого рода народных волнений, в том числе на территории зон народных волнений и зон, приравненных к ним;
- 4.3.9. не явились следствием самоуправства (ст. 330 УК РФ), мошенничества (ст. 159 УК РФ);
- 4.3.10. не связаны с эксплуатацией застрахованного СЖТ в технически неисправном состоянии, в том числе, если данное СЖТ не прошло в установленном порядке техническое обслуживание, ремонт, предрейсовый осмотр, о чем Страхователь (Выгодоприобретатель) и/или лицо, эксплуатирующее застрахованное СЖТ на основании договора лизинга/аренды/сублизинга/субаренды, знало или должно было знать на момент наступления страхового события;
- 4.3.11. не связаны с повреждением, утратой (гибелью) застрахованного СЖТ после истечения установленного нормативно-технической документацией срока службы;
- 4.3.12. не связаны с поломкой, отказом, неисправностью или разрушением отдельных деталей, агрегатов, узлов или систем застрахованного средства железнодорожного транспорта в том числе, но не ограничиваясь, в связи с их износом, старением в процессе эксплуатации, воздействием нормальных рабочих процессов, коротких замыканий электросетей, наличием усталостных трещин, коррозии, расслоения, дефектов, если последствия таких поломок, отказов, неисправностей или разрушений локализованы внутри этих деталей, агрегатов, узлов или систем (условия настоящего пункта не применяются, если в результате вышеуказанных причин произойдет гибель застрахованного СЖТ или повреждение его других деталей, агрегатов, узлов или систем);
- 4.3.13. не связаны с повреждением, утратой (гибелью) застрахованного СЖТ, находящегося в железнодорожном составе под управлением работника Страхователя Выгодоприобретателя), который не имел на это права (соответствующего разрешения), либо на момент наступления страхового события находился в состоянии наркотического, токсического или алкогольного опьянения;
- 4.3.14. не связаны с повреждением лакокрасочного покрытия (а именно сколы, царапины), повреждением внутренней отделки (включая отделку сидений), стекол, если это не сопряжено с повреждениями других узлов, деталей, агрегатов или систем застрахованного СЖТ;
- 4.3.15. не связаны с повреждением, утратой (гибелью) застрахованного СЖТ, в отношении которого у Страхователя (Выгодоприобретателя) отсутствует интерес в сохранении такого СЖТ, основанный на праве собственности, хозяйственного ведения, оперативного управления или на ином законном основании;
- 4.3.16. не связаны с упущенной выгодой, косвенными убытками, коммерческими потерями, даже если такой ущерб произошел вследствие страхового случая;
- 4.3.17. Настоящими Правилами из покрытия исключается (не является страховым случаем):
- движение СЖТ в/из/через территории, на которых уполномоченными органами введено чрезвычайное или военное положение связи со следующими обстоятельствами:
 - а) попытки насильственного изменения конституционного строя, захвата или присвоения власти, вооруженный мятеж, массовые беспорядки, террористические акты, блокирование или захват особо важных объектов или отдельных местностей, подготовка и деятельность незаконных вооруженных формирований, межнациональные, межконфессиональные и региональные конфликты, сопровождающиеся насильственными действиями, создающие непосредственную угрозу жизни и безопасности граждан;
 - б) возникшие в результате аварий, катастроф, стихийных и иных бедствий, повлекшие (могущие повлечь) человеческие жертвы, нанесение ущерба здоровью людей и окружающей природной среде, значительные материальные потери и нарушение условий жизнедеятельности населения, и требующие проведения масштабных аварийно-спасательных и других неотложных работ.
 - территория Украины, включая ее территориальные границы и экономические зоны.
 - движение СЖТ в/из/через территории, которые относятся к зонам повышенной опасности с уровнем «Very high» и выше в соответствии с Global Cargo Watch List (<https://watchlists.ihsmarkit.com>), кроме Сирии и Российской Федерации.
- 4.4. По условиям настоящих Правил, Страховщик покрывает необходимые и целесообразные расходы Страхователя (Выгодоприобретателя), произведенные с целью спасения застрахованного СЖТ и уменьшения размера убытка от страхового случая, при условии, что сумма страховой выплаты не может превышать страховой суммы по Договору (Полису) страхования.

5. СТРАХОВАЯ СУММА. СТРАХОВАЯ СТОИМОСТЬ

5.1. Страховая сумма – денежная сумма, которая определена в порядке, установленном настоящими Правилами и Договором при его заключении, исходя из которой устанавливаются размер страховой премии и размер страховой выплаты при наступлении страхового случая, в пределах которой Страховщик обязуется осуществить страховую выплату по Договору.

5.2. Страховая сумма при страховании СЖТ устанавливается по соглашению сторон в размере, не превышающем страховой (действительной) стоимости СЖТ, которой считается действительная стоимость СЖТ в месте его нахождения на дату заключения Договора.

5.2.1. Если страховая сумма, определенная Договором, превышает страховую стоимость СЖТ, то Договор является недействительным в той части страховой суммы, которая превышает их действительную стоимость на момент заключения Договора.

5.2.2. Если страховая сумма, установленная в Договоре, оказывается меньше страховой стоимости СЖТ на дату заключения Договора, Страховщик осуществляет страховую выплату пропорционально отношению страховой суммы СЖТ к действительной (страховой) стоимости СЖТ, если иное не предусмотрено в Договоре.

5.2.3. Если на дату наступления страхового случая СЖТ застраховано в нескольких страховых организациях и общая страховая сумма по всем договорам превышает его страховую стоимость, то договоры страхования являются ничтожными в части превышения общей страховой суммы над страховой стоимостью. При этом каждая из страховых организаций осуществляет страховую выплату в размере, пропорциональном отношению страховой суммы по заключенному ею договору к общей сумме по всем заключенным этим Страхователем договорам страхования СЖТ, и Страховщик осуществляет страховую выплату лишь в части, приходящейся на его долю.

5.3. Страховая сумма устанавливается в российских рублях.

5.4. В Договоре при страховании СЖТ по соглашению Страхователя и Страховщика может быть согласован размер франшизы (условной или безусловной). Понятие и формы франшизы приведены в Разделе 1 настоящих Правил и уточняются в договоре страхования.

6. СТРАХОВЫЕ ТАРИФЫ И СТРАХОВАЯ ПРЕМИЯ

6.1. Под страховой премией понимается плата за страхование, которую Страхователь обязан уплатить Страховщику в порядке и в сроки, установленные Договором. Страховая премия рассчитывается как произведение страховой суммы на страховой тариф.

6.2. Страховой тариф представляет собой ставку страховой премии с единицы страховой суммы. Размеры страховых тарифов по конкретному Договору устанавливаются по соглашению сторон при его заключении. Страховой тариф отражается в Договоре через указание страховой премии.

6.3. Страховая премия оплачивается Страхователем единовременно, если иное не согласовано Сторонами в Договоре (Полисе).

При заключении Договора (Полиса) Страхователю может быть предоставлено право на оплату страховой премии в рассрочку.

Порядок уплаты страховой премии определяется в Договоре по соглашению Сторон.

6.4. Оплата страховой премии производится Страхователем в соответствии с условиями Договора: безналичным путем или наличными денежными средствами в соответствии с действующим законодательством Российской Федерации. Если страховую премию вместо Страхователя уплачивает какое-либо иное лицо, то оно никаких прав по Договору, в связи с этим не приобретает.

6.5. Страхователь обязан уплатить Страховщику страховую премию или первый взнос по страховой премии (в случае оплаты страховой премии в рассрочку) путем перечисления на расчетный счет Страховщика или путем оплаты страховой премии или первого платежа по страховой премии (при оплате в рассрочку) в кассу Страховщика в течение 5-ти рабочих дней после подписания Договора, если иной срок не согласован в Договоре.

6.6. Датой оплаты страховой премии считается день поступления страховой премии на расчетный счет Страховщика (при оплате путем безналичного расчета) или дата, указанная в квитанции установленной формы на получение страховой премии (взноса) (при оплате наличными денежными средствами).

6.7. Договор страхования считается не вступившим в силу в случае неоплаты Страхователем страховой премии (первого платежа по страховой премии) в размере и в сроки, оговоренные в Договоре (Полисе), стороны не несут по нему обязательств, события, произошедшие в течение периода страхования, указанного в таком Договоре, не являются страховыми случаями и не влекут обязанности Страховщика по осуществлению страховой выплаты.

6.8. Денежные средства, оплаченные в размере меньшем, чем установлено Договором для оплаты страховой премии (первого платежа по страховой премии), а также уплаченные после даты, указанной в Договоре в качестве даты оплаты страховой премии (первого платежа по страховой премии), считаются ошибочно оплаченными и подлежат возврату лицу, оплатившему их, через кассу Страховщика или в безналичном порядке.

6.9. Если очередной платеж по страховой премии не был оплачен Страхователем в полном размере и в срок, указанный в Договоре как дата оплаты очередного платежа по страховой премии, то Договор может быть расторгнут по инициативе Страховщика с 00 часов 00 минут даты, следующей за датой, указанной в Договоре как дата оплаты очередного платежа по страховой премии, при условии письменного уведомления Страхователя. В этом случае Страховщик не возвращает Страхователю ранее оплаченную страховую премию.

6.10. Если на момент наступления страхового случая страховая премия по Договору оплачена не полностью за весь период страхования (при оплате страховой премии в рассрочку), Страховщик

имеет право потребовать у Страхователя оплатить оставшуюся неоплаченную часть страховой премии до указанной в Договоре величины страховой премии вне зависимости от того, наступил ли срок уплаты очередного платежа по страховой премии.

6.11. Страховая премия по Договору оплачивается в российских рублях.

7. ПОРЯДОК ЗАКЛЮЧЕНИЯ, ИСПОЛНЕНИЯ И ПРЕКРАЩЕНИЯ ДОГОВОРА СТРАХОВАНИЯ

7.1. Договор страхования должен быть заключен в письменной форме. Договор может быть заключен путем составления одного документа, подписанного Страхователем и Страховщиком - Договора и/или Полиса страхования.

7.2. Договор заключается на основании заявления Страхователя. В заявлении Страхователя сообщаются все сведения, необходимые для заключения Договора и оценки страхового риска, а именно:

а) наименование Страхователя и, если есть, Выгодоприобретателя и Эксплуатанта СЖТ.

б) отношение Страхователя к СЖТ (собственность, хозяйственное ведение, на праве аренды и пр.).

в) находится ли заявляемое на страхование СЖТ в залоге, если да - необходимо указать наименование залогодателя/залогодержателя, реквизиты (наименование, номер, дата) кредитного договора (кредитного соглашения) и договора залога.

г) находится ли заявляемое на страхование СЖТ в лизинге, если да - необходимо указать наименование лизингодателя/лизингополучателя, реквизиты (наименование, номер, дата) договора лизинга.

д) период страхования.

е) список заявляемых на страхование СЖТ с указанием их наименования, модели, года выпуска, сетевых номеров и/или заводских номеров и завода изготовителя. При заявлении на страхование путевой техники, тягового подвижного состава и других типов СЖТ по требованию Страховщика дополнительно предоставляется информация о дате последнего капитального ремонта СЖТ, наличии и исправности средств пожарной безопасности.

ж) действительную стоимость, заявляемого на страхование СЖТ и необходимую страховую сумму.

з) риски, от которых предполагается страхование СЖТ.

и) существенные условия содержания и/или эксплуатации заявляемого на страхование СЖТ.

к) территорию страхования и/или маршрут следования заявляемого на страхование СЖТ.

л) наличие/отсутствие у Страхователя действующих договоров страхования заявляемого на страхование СЖТ.

м) количество, размер и характер убытков за последние 3 года.

Указанные сведения могут быть сообщены Страховщику в письменном или устном заявлении о заключении договора страхования. Письменное заявление Страхователя должно быть подано в виде заполненного заявления принятой Страховщиком формы.

7.2.1. Для подтверждения достоверности информации, сообщенной Страхователем при заключении договора страхования, а также в целях идентификации Страхователя и потенциальных Выгодоприобретателей Страховщиком могут быть запрошены следующие документы (оригиналы или копии):

а) Для физических лиц:

- документы, признанные в соответствии с законодательством РФ документами, удостоверяющими личность;

- миграционная карта;

- документ, подтверждающий право иностранного гражданина или лица без гражданства на пребывание в РФ;

- свидетельство о постановке на учёт физического лица в территориальном органе ФНС России.

Для юридических лиц - резидентов РФ:

- свидетельство о регистрации;

- свидетельство о постановке на налоговый учет;

- выписка из единого государственного реестра юридических лиц;

- свидетельство о постановке на учёт в налоговом органе;

Для юридических лиц - нерезидентов:

- свидетельство о регистрации, выданное в стране регистрации;

- свидетельство о присвоении кода иностранной организации, выданное в стране регистрации.

Для индивидуальных предпринимателей:

- документы, перечисленные в подпункте а) пункта 7.2.1.;

- свидетельство о регистрации физического лица в качестве индивидуального предпринимателя.

б) Документы, подтверждающие право владения, пользования, распоряжения подлежащим страхованию СЖТ (свидетельство о регистрации права собственности, нотариально удостоверенная доверенность, договор купли-продажи, поставки, аренды и/или лизинга и пр.).

в) Документы, подтверждающие стоимость подлежащего страхованию СЖТ, в том числе, но не исключая данные бухгалтерского учета Страхователя или заключение, выданное независимым экспертом-оценщиком или иные документы, позволяющие установить действительную стоимость подлежащего страхованию СЖТ) Предписания по устранению нарушений требований пожарной безопасности (при наличии) и Декларации промышленной безопасности.

д) Отчет независимого эксперта (при наличии или по требованию Страховщика) об осмотре подлежащего страхованию СЖТ и/или деятельности предприятия в целом, а также содержащий экспертное мнение о риске, рекомендации по снижению степени риска и др.

е) иные запрашиваемые документы и сведения, необходимые для исполнения требований законодательных актов Российской Федерации, нормативных актов Банка России и нормативных правовых актов Российской Федерации в области противодействия легализации (отмыванию) доходов, полученных преступным путем, и финансированию терроризма (далее - ПОД/ФТ)

7.3. При заключении Договора Страхователь обязан:

7.3.1. сообщить Страховщику достоверные и полные сведения об обстоятельствах, имеющих существенное значение для определения степени риска в отношении объекта страхования, вероятности наступления страхового случая и размера возможных убытков от его наступления, Существенными признаются во всяком случае обстоятельства, определенно оговоренные Страховщиком в настоящих Правилах, Договоре (Полисе), или в письменном запросе Страховщика;

7.3.2. дать достоверные и полные ответы на все поставленные ему Страховщиком вопросы для определения степени риска в отношении объекта страхования, вероятности наступления страхового случая и размера возможных убытков от его наступления.

Страхователь несет ответственность за полноту и достоверность сведений, указанных в страховом Договоре (Полисе) и в прилагаемых к нему документах.

7.4. Договор может быть заключен по соглашению сторон на любой срок (период) от одного дня до 1 года, на 1 год и более 1 года.

7.5. Договор считается заключенным с момента подписания. Дата начала и окончания периода страхования (страхового покрытия) указываются в Договоре (Полисе).

Страхование, обусловленное Договором, если в Договоре (Полисе) не предусмотрен иной срок начала действия периода страхования, распространяется на события, произошедшие с 00 час. 00 мин. с даты, указанной в Договоре (Полисе) в качестве начала периода страхования, и действует до 23 час. 59 мин. 59 с. дня, указанного в Договоре как день окончания периода страхования. Ответственность Страховщика начинается с даты, указанной в Договоре (Полисе) в качестве начала периода страхования. Дата окончания периода страхования (ответственности Страховщика) указывается в Договоре (Полисе).

7.6. Договор прекращает свое действие в случаях:

7.6.1. истечения периода страхования (24 час. 00 мин. дня, указанного в Договоре, как день окончания периода страхования);

7.6.2. исполнения Страховщиком обязательств перед Страхователем по Договору в полном объеме (после того, как будет исчерпан размер страховой суммы в результате осуществления страховых выплат по договору);

7.6.3. ликвидации Страховщика или Страхователя в порядке, установленном законодательными актами Российской Федерации;

7.6.4. расторжения Договора по инициативе Страхователя;

7.6.5. расторжения Договора по соглашению между Страхователем и Страховщиком;

7.6.6. расторжения Договора по инициативе Страховщика в соответствии с настоящими Правилами и (или) Договором;

7.6.7. принятия судом решения о признании договора недействительным.

7.7. В случае расторжения Договора по основаниям, предусмотренным п. 7.6.4. Правил, Договор считается расторгнутым с даты, указанной в письменном заявлении от Страхователя, но не ранее получения его Страховщиком.

7.8. В случае расторжения Договора по основаниям, предусмотренным п. 7.6.5. Правил, Договор считается прекращенным с даты, указанной в письменном соглашении Страхователя и Страховщика.

7.9. Договор прекращается до наступления срока, на который он был заключен, если после его вступления в силу возможность наступления страхового случая отпала, и существование страхового риска прекратилось по обстоятельствам иным, чем страховой случай. К таким

обстоятельствам, в частности, относится гибель СЖТ по причинам иным, чем наступление страхового случая. Страховщик возвращает Страхователю часть страховой премии за не истекший период страхования, которая определяется по формуле, указанной в п. 7.11 Правил.

7.10. Страхователь (Выгодоприобретатель) вправе отказаться от Договора в любое время, если к моменту отказа возможность наступления страхового случая не отпала по обстоятельствам иным, чем страховой случай. При досрочном отказе Страхователя (Выгодоприобретателя) от Договора, оплаченной Страховщику страховая премия не подлежит возврату.

7.11. В случае досрочного прекращения Договора по инициативе Страхователя при смене собственника СЖТ Страховщик возвращает Страхователю часть страховой премии за не истекший период страхования, которая, если иное не предусмотрено Договором или Соглашением, определяется по формуле:

$$P_r = \frac{P_w}{N} \left(N * \frac{P_i}{P_w} - d \right) (1 - q) - V$$

где:

P_r - возвращаемая часть страховой премии;

P_w – общая начисленная страховая премия;

P_i - уплаченная страховая премия;

d - количество дней от момента начала периода страхования до момента досрочного прекращения Договора (т.е. количество дней, в течение которых действовало страховое покрытие);

N - период страхования в днях, оговоренный при его заключении;

q - доля расходов на ведение дела в структуре тарифной ставки в размере 40%;

V - сумма осуществленной или подлежащей осуществлению страховой выплаты.

При наличии убытков, не урегулированных на дату получения Страховщиком заявления Страхователя о досрочном прекращении договора, расчет возвращаемой части страховой премии производится только после составления Страховщиком Страхового акта по этим убыткам.

7.12. Заключая Договор на условиях настоящих Правил, Страхователь подтверждает, что Страхователь (представитель Страхователя, Застрахованное лицо) не является публичным должностным лицом (его представителем, доверенным лицом), указанным в ст. 7.3 Федерального закона от 07.08.2001 N 115-ФЗ «О противодействии легализации (отмыванию) доходов, полученных преступным путем, и финансированию терроризма», что такое лицо не является его выгодоприобретателем, бенефициарным владельцем, супругом (супругой), близким родственником согласно вышеуказанному Федеральному закону. Страхователь подтверждает, что целью установления деловых отношений со Страховщиком является страхование, их предполагаемый характер определяется условиями настоящих Правил. Страхователь подтверждает, что имеет удовлетворительное финансовое положение и деловую репутацию. Страхователь – физическое лицо подтверждает, что целью его деятельности является получение трудового дохода, который является источником происхождения его денежных средств. Страхователь – индивидуальный предприниматель подтверждает, что целью его финансово-хозяйственной деятельности является предпринимательская деятельность, которая является источником происхождения его денежных средств. Страхователь – юридическое лицо подтверждает, что целью его финансово-хозяйственной деятельности является осуществление уставных видов деятельности, которые являются источником происхождения его денежных средств. Страхователь подтверждает, что Страхователь, его учредитель или выгодоприобретатель отсутствует в перечне стратегических предприятий и стратегических акционерных обществ, а также в перечне акционерных обществ, в которых позицию акционера (РФ) определяет Правительство РФ. Страхователь подтверждает, что Страхователь, его учредитель или выгодоприобретатель не является участником федеральных, региональных либо муниципальных целевых программ или национальных проектов. Страхователь подтверждает, что он не действует в интересах (к выгоде) иностранного публичного должностного лица и/или должностных лиц публичных международных организаций. Страхователь подтверждает, что Страхователь, его учредитель, бенефициарный владелец или выгодоприобретатель не является получателем субсидий, грантов или иных видов государственной поддержки за счет средств федерального бюджета, бюджета субъекта Российской Федерации или муниципального бюджета. Страхователь подтверждает, что регистрация Страхователя (Выгодоприобретателя) (его представителя, учредителя/участника, бенефициарного владельца, контрагента), регистрация обслуживающего Страхователя банка не осуществлена в иностранном государстве (на территории), в отношении которого (которой) применяются международные санкции, одобренные Российской Федерацией (например, применение Российской Федерацией мер в соответствии с резолюциями Совета Безопасности ООН); в отношении которого (которой) применяются специальные экономические меры в соответствии с Федеральным законом от 30 декабря 2006 года N 281-ФЗ «О специальных экономических мерах»; которое (которая) включено (включена) в перечень государств (территорий), которые не выполняют рекомендаций Группы разработки финансовых мер борьбы с отмыванием денег (ФАТФ), который определяется и публикуется уполномоченным органом в соответствии с постановлением Правительства

Российской Федерации от 26 марта 2003 года N 173 «О порядке определения и опубликования перечня государств (территорий), которые не выполняют рекомендации Группы разработки финансовых мер борьбы с отмыванием денег (ФАТФ)»; которые (на которых) имеют (имеются) стратегические недостатки в сфере выполнения рекомендаций Группы разработки финансовых мер борьбы с отмыванием денег (ФАТФ); которое (которая) включена в перечень офшорных зон согласно Указанию Банка России от 07.08.2003 N 1317-У «О порядке установления уполномоченными банками корреспондентских отношений с банками-нерезидентами, зарегистрированными в государствах и на территориях, предоставляющих льготный налоговый режим и (или) не предусматривающих раскрытие и предоставление информации при проведении финансовых операций (офшорных зонах)»; которое (которая) отнесено (отнесена) международными организациями, в том числе международными неправительственными организациями, к государствам (территориям), финансирующим или поддерживающим террористическую деятельность; которое (которая) имеет высокую террористическую или экстремистскую активность; которое (которая) отнесено (отнесена) международными организациями, в том числе международными неправительственными организациями, к государствам (территориям) с повышенным уровнем коррупции и (или) другой преступной деятельности; которое (которая) является государством (территорией), о которых из международных источников известно, что в (на) них незаконно производятся или ими (через них) переправляются наркотические вещества, а также государством или территорией, разрешающими свободный оборот наркотических веществ (кроме государств или территорий, использующих наркотические вещества исключительно в медицинских целях). В ином случае Страхователь обязуется предоставить Страховщику подтверждающие это сведения и документы, предусмотренные действующим законодательством Российской Федерации.

7.13. Заключая договор на условиях настоящих Правил, Страхователь подтверждает свое согласие получать от Страховщика сообщения, уведомления, письма, в том числе в рамках урегулирования страхового случая, в виде электронных документов с использованием абонентского номера телефона подвижной радиотелефонной связи и (или) адреса электронной почты, указанных в Договоре (Полисе) или в заявлении о страховой выплате. Электронные документы, направленные в рамках информационного обмена, признаются сторонами в качестве юридически обязывающих документов.

7.14. Страхователь, заключивший договор страхования со Страховщиком на условиях настоящих Правил страхования, подтверждает свое согласие на обработку Страховщиком перечисленных ниже персональных данных Страхователя для осуществления страхования по договору страхования, в том числе в целях проверки качества оказания страховых услуг и урегулирования убытков по договору, администрирования договора, а также в целях информирования Страхователя о других продуктах и услугах Страховщика.

Персональные данные Страхователя включают в себя: фамилия, имя, отчество, год, месяц, дата и место рождения, паспортные данные, адрес проживания, другие данные, указанные в заключенном со Страховщиком договоре страхования (включая неотъемлемые его части - заявление на страхование, приложения и др.), которые могут быть отнесены в соответствии с законодательством РФ к персональным данным.

Страхователь предоставляет Страховщику право осуществлять все действия (операции) с персональными данными, включая сбор, систематизацию, накопление, хранение, уточнение (обновление, изменение), использование, обезличивание, блокирование, уничтожение. Страховщик вправе обрабатывать персональные данные посредством включения их в электронные базы данных Страховщика.

Страховщик имеет право во исполнение своих обязательств по договору страхования передавать персональные данные Страхователя третьим лицам, при условии, что у Страховщика есть соглашение с указанными третьими лицами, обеспечивающее безопасность персональных данных при их обработке и предотвращение разглашения персональных данных.

Подтверждая получение настоящих Правил страхования, Страхователь дает свое согласие на обработку персональных данных Страхователя с момента заключения договора страхования (если заключению договора страхования предшествовала подача Страхователем заявления на страхование, то согласие действует с даты, указанной в заявлении на страхование). Согласие Страхователя на обработку персональных данных Страхователя действует в течение 10 (Десять) лет (если иное не установлено договором страхования).

Страхователь вправе отозвать своё согласие посредством составления соответствующего письменного документа, который должен быть направлен в адрес Страховщика заказным письмом с уведомлением о вручении либо вручен лично под расписку уполномоченному

представителю Страховщика. В случае поступления Страховщику от Страхователя письменного заявления об отзыве согласия на обработку персональных данных, согласие считается отозванным с даты поступления указанного заявления Страховщику. После окончания срока действия договора страхования (в том числе при его расторжении (прекращении) или отзыва согласия на обработку персональных данных Страховщик обязуется прекратить обработку персональных данных и

уничтожить персональные данные Страхователя в срок, не превышающий 10 (Десять) лет с даты окончания срока действия договора страхования/ отзыва согласия на обработку персональных данных.

Указанные выше положения настоящего пункта Правил страхования относятся также и к Выгодоприобретателю в случае подписания им согласия на обработку Страховщиком персональных данных.

8. ПРАВА И ОБЯЗАННОСТИ СТОРОН

8.1. Страховщик обязан:

8.1.1. При наступлении страхового случая произвести страховую выплату в соответствии с условиями раздела 9 настоящих Правил.

8.1.2. возместить необходимые и целесообразные расходы Страхователя (Выгодоприобретателя) по спасанию застрахованного СЖТ и уменьшению размера убытка от страхового случая.

8.1.3. В случае если это предусмотрено договором страхования в соответствии с п. 9.4.4. настоящих Правил возместить расходы Страхователя (Выгодоприобретателя) по установлению причин и размера убытка (в том числе расходы по оплате услуг независимого эксперта- сюрвейера) от страхового случая, целесообразно произведенные расходы по спасанию или уменьшению/предотвращению дальнейшего ущерба застрахованного СЖТ, а также иные расходы, непосредственно связанные со страховым случаем.

8.1.4. Не разглашать сведения о Страхователе (Выгодоприобретателе) и его имущественном положении, кроме случаев, предусмотренных законодательством Российской Федерации.

8.2. Страхователь (Выгодоприобретатель) обязан:

8.2.1. Уплачивать страховую премию (страховые взносы) в размере и в сроки, установленные в договоре страхования.

8.2.2. При заключении договора страхования сообщать Страховщику обо всех известных ему обстоятельствах, имеющих значение для оценки страхового риска, а также обо всех заключенных или заключаемых договорах страхования в отношении данного объекта страхования.

8.2.2.1. Сообщить страховщику об изменении обстоятельств, влекущих изменение степени риска, в том числе о передаче Страхователем (указанным в заявлении на страхование эксплуатантом) третьим лицам СЖТ в лизинг/аренду, сублизинг/субаренду, безвозмездное пользование и т.п.

8.2.3. В течение действия договора:

а) содержать СЖТ в соответствии с правилами пожарной безопасности, обеспечивать выполнение требований надзорных органов и соблюдение соответствующих правил эксплуатации и обслуживания СЖТ;

б) в период действия договора незамедлительно (в течение 3 (Три) рабочих дней) письменно сообщать Страховщику о ставших ему известными значительных изменениях в обстоятельствах, влекущих изменение степени риска.

8.2.4. При наступлении события, имеющего признаки страхового случая, Страхователь (Выгодоприобретатель) обязан:

а) Принять все разумные и доступные ему меры по спасанию застрахованного СЖТ и сохранению его остатков для установления обстоятельств и причин такого события, признания случая страховым, попадающим под действие договора страхования, установления размера ущерба, причиненного застрахованному СЖТ.

Принимая такие меры, Страхователь должен следовать указаниям Страховщика, если они сообщены Страхователю.

Страховщик освобождается от возмещения той части убытков, возникших вследствие того, что Страхователь умышленно не принял разумных и доступных ему мер, чтобы уменьшить возможные убытки.

б) Документально зафиксировать факт повреждения, утраты (гибели) застрахованного сразу как только это окажется возможным, в порядке, установленном законодательством и обычаями, действующими в том месте, где определяется убыток (составить акт и пр.).

в) Потребовать от лиц, ответственных за случившееся, письменные объяснения, сразу как и, если это окажется возможным.

г) Заявить о случившемся в соответствующий государственный или муниципальный орган и/или иные организации и/или учреждения, которые обязаны предпринимать действия и/или осуществлять мероприятия по ликвидации причин и/или последствий случаев причинения ущерба имуществу, и/или фиксировать и/или учитывать и/или расследовать

причины и обстоятельства случаев причинения ущерба имуществу, сразу как это окажется возможным.

д) Сообщить о случившемся Страховщику или его представителю по электронной почте, телефону или иным способом сразу как это окажется возможным, но в любом случае не позднее, чем через 2 (два) рабочих дня с даты, с которой Страхователю (Выгодоприобретателю) стало известно о

наступления такого случая.

Если договором предусмотрен иной срок и (или) способ уведомления, оно должно быть сделано в условленный срок и указанным в договоре способом.

е) Если первоначальное заявление было сделано Страхователем (Выгодоприобретателем) устно, в последующем, в течение 10 (Десять) рабочих дней с даты устного заявления, Страхователь (Выгодоприобретатель) должен направить Страховщику письменное заявление о случае повреждения и/или утраты (гибели) застрахованного СЖТ.

Если договором предусмотрен иной срок и (или) способ уведомления, оно должно быть сделано в условленный срок и указанным в договоре способом.

ж) Обеспечить участие Страховщика (представителя Страховщика) (если это находится в компетенции Страхователя (Выгодоприобретателя) и не противоречит действующим на железнодорожном транспорте нормам) в установлении причин и размера причиненных убытков (проводить осмотр и/или обследование поврежденного, утраченного, погибшего СЖТ, расследование в отношении причин его повреждения, утраты (гибели) и размера убытка), участвовать в мероприятиях по уменьшению убытка и спасанию застрахованного СЖТ, сообщать Страховщику о любых комиссиях, создаваемых при участии Страхователя (Выгодоприобретателя), для установления причин, обстоятельств и размера убытка, обеспечить (если это возможно) участие представителя Страховщика в любых комиссиях, организовываемых Страхователем (Выгодоприобретателем), для установления причин, обстоятельств и размера убытков.

Присутствие на месте предполагаемого убытка представителя Страховщика, равно как и участие представителя Страховщика в комиссиях, не может свидетельствовать о признании Страховщиком свершившегося случая повреждения или утраты (гибели) застрахованного СЖТ страховым случаем.

8.2.5. Страхователь (Выгодоприобретатель) должен после осуществления мероприятий по ликвидации причин наступления события и причинения ущерба застрахованному СЖТ, сохранить СЖТ в том виде, в каком оно оказалось после наступления такого случая, и предоставить возможность Страховщику для его осмотра.

Страхователь (Выгодоприобретатель) имеет право не сохранять СЖТ в том виде, в каком оно оказалось после наступления события, имеющего признаки страхового случая, только в том случае, когда это диктуется соображениями безопасности, необходимостью уменьшения размеров убытка, с письменного согласия Страховщика или по истечении 5 (Пяти) рабочих дней после уведомления Страховщика о причинении вреда застрахованному СЖТ. Если Страхователь (Выгодоприобретатель) намеревается изменить картину причинения вреда по вышеуказанным причинам, он должен, по возможности, наиболее полно зафиксировать картину причинения вреда с помощью фото- и/или видеосъемки или иным аналогичным образом.

8.3. Страховщик вправе:

8.3.1. Проводить осмотр застрахованного СЖТ в любое время в течение действия договора страхования. Требовать от Страхователя представления документов и сведений, необходимых для оценки страхового риска, расследования обстоятельств наступления события, имеющего признаки страхового случая, рассмотрения и урегулирования страховых случаев.

8.3.2. При уведомлении об обстоятельствах, влекущих увеличение страхового риска потребовать изменения условий договора страхования или уплаты дополнительной страховой премии соразмерно увеличению риска, а если Страхователь возражает против изменения условий договора страхования или доплаты страховой премии, Страховщик вправе потребовать расторжения договора с даты наступления обстоятельства, повлекшего увеличение степени страхового риска.

В случае если Страхователь не известил Страховщика об обстоятельствах, влекущих увеличение страхового риска, Страховщик вправе потребовать расторжения договора и возмещения убытков, причиненных расторжением договора.

Страховщик не вправе требовать расторжения договора страхования, если обстоятельства, влекущие увеличение страхового риска, уже отпали.

8.3.3. Проводить экспертизу для определения обоснованности предъявленных требований и установления наличия (отсутствия) страхового случая.

8.3.4. В случае проведения Страхователем мероприятий, уменьшивших риск наступления страхового случая и размер возможного ущерба застрахованному СЖТ, либо в случае увеличения страхового риска в период действия договора вправе потребовать внесения соответствующих изменений в договор страхования с учетом этих обстоятельств.

8.4. Страхователь имеет право:

8.4.1. Отказаться от договора страхования в любое время, если на момент отказа возможность наступления страхового случая не отпала по обстоятельствам, указанным в п. 1 ст. 958 ГК РФ.

8.4.2. Требовать от Страховщика исполнения его обязанностей по договору страхования в соответствии с условиями договора.

8.4.3. Осуществить дополнительное страхование у другого Страховщика в случае, когда СЖТ застраховано лишь в части страховой стоимости. При этом общая страховая сумма по всем договорам

не должна превышать страховую стоимость СЖТ на момент заключения договора страхования.

8.4.4. При наступлении события, имеющего признаки страхового случая, предоставить Страховщику доверенность на представление интересов в связи с повреждением, утратой (гибелью) застрахованного СЖТ.

9. ОБЯЗАТЕЛЬСТВА СТОРОН ПРИ НАСТУПЛЕНИИ СОБЫТИЯ, ИМЕЮЩЕГО ПРИЗНАКИ СТРАХОВОГО СЛУЧАЯ

9.1. В зависимости от характера события, имеющего признаки страхового случая, Страхователь (Выгодоприобретатель) обязан предоставить Страховщику оригиналы или надлежащим образом заверенные копии следующих документов, необходимых для принятия решения о признании или непризнания заявленного события страховым случаем и определения размера ущерба:

9.1.1. Общие документы:

а) Заявление на выплату страхового возмещения с указанием следующей информации:

- номер договора страхования (полиса);
- дата произошедшего события;
- причина события и известные Страхователю (Выгодоприобретателю) на дату составления заявления обстоятельства произошедшего;
- перечень поврежденных, утраченных (погибших) СЖТ;
- степень повреждения СЖТ в соответствии с актом о повреждении вагона по форме ВУ-25 в

случае наступления страхового события на территории РФ, или иной формы, действующей на дату наступления события и/или принятой для других типов СЖТ и/или документ, содержащий сведения аналогичные сведениям, указанным в данной форме, выданный в соответствии с законодательством государства, на территории которого производится оформление страхового события;

- сумма убытка (если возможно определить на дату составления заявления);
- контактное лицо для оперативной связи со Страхователем (Выгодоприобретателем);
- наименование и реквизиты Выгодоприобретателя/получателя платежа.

б) Договор страхования.

в) Расчёт суммы страхового возмещения со ссылкой на подтверждающие документы (при необходимости).

г) Доверенность Страхователя (Выгодоприобретателя) лицу, представляющему его интересы в страховой компании, в том числе на право подписания заявления на выплату страхового возмещения в случае, если заявление подписано лицом, не имеющим право подписи в соответствии с учредительными документами Страхователя (Выгодоприобретателя).

д) Письмо банка-залогодержателя, лизинговой компании (при необходимости) с указанием адресности выплаты страхового возмещения - в случае, если застрахованное СЖТ является предметом залоговой и/или лизинговой сделки.

9.1.2. Документы, подтверждающие интерес в застрахованном СЖТ:

а) Договор купли-продажи, поставки, аренды и/или лизинга, залога (с кредитным соглашением, в обеспечение которого он заключен) со всеми приложениями и действующими дополнительными соглашения (включая дополнительные соглашения о расторжении), включая акты приемки-передачи СЖТ.

б) Инвентарная карточка формы ОС 6 (или иной формы, действующей на дату наступления события и/или документ, содержащий сведения, аналогичные сведениям, указанным в данной форме, выданный в соответствии с законодательством государства, на территории которого производится оформление документов по страховому событию), выписанная на дату наступления события.

в) Технический паспорт вагона формы ВУ 4М (или иной формы, действующей на дату наступления события и/или принятой для других типов СЖТ); на новые СЖТ - паспорт завода изготовителя и/или другие документы.

9.1.3. Документы, подтверждающие факт и причину наступления события:

а) Акт о повреждении вагона, составленный компетентными органами в стране происшествия (по форме ВУ-25 на территории РФ, или иной формы, действующей на дату наступления события и/или принятой для других типов СЖТ и/или документ, содержащий сведения аналогичные сведениям, указанным в данной форме, выданный в соответствии с законодательством государства, на территории которого производится оформление страхового события).

б) Протокол разбора / акт расследования происшествия/ техническое заключение/ иной подобный документ в стране происшествия, раскрывающий обстоятельства, причину наступления события, а также ответственное лицо.

в) Акт внутреннего расследования происшествия - в случае, если событие произошло на путях необщего пользования; совместный акт осмотра с участием представителей производителя и эксплуатанта, заключение исследовательской лаборатории.

г) Справка метеослужбы/МЧС о гидрометеорологических условиях в месте наступления

события на дату его наступления или соответствующий документ, выданный компетентным органом иностранного государства - в случае стихийного бедствия.

д) Постановление о возбуждении /об отказе в возбуждении уголовного дела (или соответствующий документ, выданный компетентным органом иностранного государства) по факту хищения, двусторонняя копия последней железнодорожной накладной с отметками о принятии и выдаче груза, подтверждающая использование вагона в полной комплектации, приемодаточные акты на железнодорожном транспорте формы КЭУ 4, КЭУ 5 или КЭУ 16 (или иной формы, действующей на дату наступления события и/или документ, содержащий сведения аналогичные сведениям, указанным в данной форме, выданный в соответствии с законодательством государства, на территории которого производится оформление страхового события) - в случае хищения оборудования/ запасных частей застрахованного СЖТ.

е) Постановление о возбуждении /об отказе в возбуждении уголовного дела (или соответствующий документ, выданный компетентным органом иностранного государства) по факту противоправных действий 3-х лиц (ПДТЛ) - в случае ПДТЛ.

ж) Заключение пожарного дознавателя о причинах возгорания/ постановление о возбуждении или об отказе в возбуждении уголовного дела (или соответствующий документ, выданный компетентным органом иностранного государства) по факту пожара, справка о пожаре, заключение независимой технической экспертизы путей сообщения о причинах возгорания - в случае пожара.

з) В случае столкновения застрахованного СЖТ с автотранспортом:

- Определение о возбуждении административного делопроизводства.
- Протокол о возбуждении дела об административном правонарушении.
- Постановление по делу об административном правонарушении.
- Определение по делу об административном правонарушении или прекращении административного делопроизводства.

- Сведения о дорожно-транспортном происшествии на переезде, составленные по форме ПУ-69 или иной форме, действующей на дату наступления события и/или документ, содержащий сведения аналогичные сведениям, указанным в данной форме, выданный в соответствии с законодательством государства, на территории которого производится оформление страхового события.

- Иные подобные документы, выдаваемые соответствующим компетентным органом в стране происшествия с возможностью идентификации пострадавшего имущества, раскрывающие обстоятельства происшествия, причину и ответственную сторону.

и) Техническая документация, подтверждающая проведение в установленном порядке технического обслуживания/ ремонта/ предрейсового осмотра, документальное подтверждение работоспособности системы пожаротушения на СЖТ (при необходимости).

9.1.4. Документы, подтверждающие размер ущерба:

а) Документы, подтверждающие действительную стоимость СЖТ на момент события, а также стоимость годных остатков СЖТ - в случае гибели СЖТ.

б) Предварительная / дефектовочная ремонтная ведомость депо (по форме ВУ 22 на территории РФ, или иной формы, действующей на дату наступления события и/или принятой для других типов СЖТ и/или документ, содержащий сведения аналогичные сведениям, указанным в данной форме, выданный в соответствии с законодательством государства, на территории которого производится оформление страхового события), исполнительная ремонтная ведомость, заказ-наряд с детализацией, счет, счет-фактура, платежные поручения, акт выполненных работ - в случае ремонтнопригодности СЖТ.

в) Счета/счета-фактуры/товарные накладные на приобретение нового оборудования/ запасных частей - в случае кражи оборудования/ запасных частей.

г) Подробная калькуляция затрат на восстановление работоспособности СЖТ, составленная специализированной организацией, независимым экспертом-сюрвейером.

д) Документы, подтверждающие расходы по спасанию застрахованного СЖТ и уменьшению размера убытка от страхового случая: договоры, сметы, счета, акты выполненных работ, платежные документы.

е) Документы, подтверждающие расходы по удалению обломков и/или остатков застрахованного СЖТ, расходы по установлению причин и размера убытка (в том числе расходы по оплате услуг независимого эксперта-сюрвейера), а также иные расходы, непосредственно связанные со страховым случаем: договоры, сметы, счета, платежные документы (если данные расходы застрахованы по договору).

9.1.5. Документы, обеспечивающие переход к Страховщику права суброгации.

9.1.6. В случае если представленные документы не содержат информации, необходимой для принятия решения о страховой выплате (либо определения ее размера), а также содержат противоречивую информацию, Страховщик имеет право по согласованию со Страхователем (Выгодоприобретателем) запросить дополнительные документы, необходимые для принятия окончательного обоснованного решения, а также проводить экспертизу представленных документов, самостоятельно выяснять причины и обстоятельства страхового случая.

9.1.7. Все документы, предоставленные на иностранном языке, должны сопровождаться заверенной должным образом копией перевода на русский язык.

9.2. Страховщик обязан принять решение о признании или непризнании события, имеющего признаки страхового случая, страховым случаем и о страховой выплате или об отказе в страховой выплате в течение 20 (двадцати) рабочих дней со дня получения последнего из запрошенных документов, указанных в п. 9.1.1-9.1.5. настоящих Правил.

9.3. В случае если по факту заявленного события, имеющего признаки страхового случая, органами внутренних дел и/или иными компетентными органами возбуждено дело и/или ведется расследование с целью установления причин и обстоятельств наступления события, имеющего признаки страхового случая и результаты этого расследования могут повлиять на обязанность Страховщика произвести выплату страхового возмещения, Страховщик имеет право отсрочить принятие решения по выплате страхового возмещения до вынесения решения (приговора) суда или приостановления производства по делу или иного результата/завершения следственных действий, о чем уведомляет Страхователя.

9.4. Если иное не предусмотрено договором страхования, размер подлежащих возмещению Страховщиком убытков Страхователя (Выгодоприобретателя) при наступлении страхового случая определяется:

9.4.1. В случае утраты (гибели) застрахованного СЖТ - в размере страховой стоимости за вычетом стоимости остатков, которые могут быть проданы или использованы по функциональному назначению (годные остатки), но не более страховой суммы утраченного (погибшего) СЖТ.

В случае утраты (гибели) застрахованного СЖТ Страхователь (Выгодоприобретатель) вправе отказаться от своих прав на годные остатки в пользу Страховщика в целях получения от него страховой выплаты (страхового возмещения) в размере полной страховой суммы. Права на годные остатки должны быть переданы Страхователем Страховщику или третьему лицу, указанному Страховщиком.

Если иное не предусмотрено договором страхования прием-передача годных остатков производится:

а) В состоянии и комплектности передаваемого имущества на момент осмотра представителем Страховщика после наступления страхового события, а в случае непригодности имущества к восстановлению, - в размере фактического веса годных остатков (вес годных остатков на момент их приема-передачи).

б) На территории Российской Федерации.

По письменному требованию Страховщика Страхователь (Выгодоприобретатель) обязан предоставить документы, подтверждающие стоимость годных остатков.

Под утратой (гибелью) СЖТ, согласно настоящим Правилам, понимается такое его состояние после наступления страхового случая, при котором необходимые расходы на его ремонт и восстановление превышают 75% его страховой стоимости или СЖТ подлежит исключению из инвентарного парка, если иное не предусмотрено договором страхования.

9.4.2. В случае повреждения застрахованного СЖТ - в размере понесенных или потенциальных затрат Страхователя, связанных с восстановлением поврежденного СЖТ (далее - восстановительные расходы).

9.4.2.1. Восстановительные расходы включают в себя:

а) Расходы на приобретение материалов и запасных частей для ремонта.

б) Расходы на оплату ремонтных работ, включая обязательные контрольные и регламентные работы, проводимые после ремонтно-восстановительных работ.

в) Разумные и целесообразные расходы на транспортировку материалов и/или СЖТ к месту проведения ремонтных работ.

г) Другие письменно согласованные со Страховщиком расходы, необходимые для приведения застрахованного СЖТ в то состояние, в котором оно находилось непосредственно перед наступлением страхового случая.

Восстановительные расходы рассчитываются на основании цен, действующих в месте и в день, когда такие расходы были совершены, если иное не установлено договором страхования.

9.4.2.2. Восстановительные расходы не включают в себя:

а) Дополнительные расходы, вызванные изменениями или улучшениями застрахованного СЖТ.

б) Расходы по переборке, профилактическому ремонту и обслуживанию, а также иные расходы, которые были необходимы вне зависимости от факта наступления страхового случая.

в) Надбавки к заработной плате за сверхурочную работу, работу в ночное время, в официальные праздники (если договором страхования не предусмотрено иное).

г) Другие расходы, произведенные сверх необходимых.

9.4.2.3. Из суммы восстановительных расходов производятся вычеты на износ заменяемых частей, узлов, деталей, агрегатов или систем застрахованного СЖТ, если иное не предусмотрено договором страхования.

9.4.3. Расходы по спасанию застрахованного СЖТ и уменьшению размера убытка,

подлежащего возмещению Страховщиком, если такие расходы были необходимы, целесообразны или были произведены для выполнения указаний Страховщика, должны быть возмещены Страховщиком, даже если соответствующие меры оказались безуспешными.

Такие расходы возмещаются в размере, определенном действующим законодательством РФ пропорционально отношению страховой суммы к страховой стоимости независимо от того, что вместе с возмещением других убытков они могут превысить страховую сумму.

9.4.4. Расходы по удалению обломков и/или остатков застрахованного СЖТ, установлению причин и размера убытка от страхового случая (в том числе расходы по оплате услуг независимого эксперта-сюрвейера), а также иные расходы, непосредственно связанные со страховым случаем, возмещаются в размере фактических затрат, в пределах страховой суммы, если иное не установлено договором страхования и/или нормами действующего законодательства. Договором страхования может быть предусмотрено возмещение дополнительных расходов только при условии их предварительного письменного согласования со Страховщиком.

9.5. В случае если в договоре страхования была установлена франшиза, выплата страхового возмещения производится с ее учетом.

9.6. Страховщик освобождается от возмещения убытков, возникших вследствие того, что Страхователь (Выгодоприобретатель) умышленно не принял разумных и доступных ему мер, чтобы уменьшить возможные убытки.

9.7. Страховая выплата производится лицу, имеющему право на ее получение, в течение 15 (пятнадцати) рабочих дней со дня принятия Страховщиком решения о признании или непризнании события, имеющего признаки страхового случая, страховым случаем и о страховой выплате и оформлении страхового акта.

9.8. Выплата страхового возмещения производится путем безналичного перечисления денежных средств на расчетный счет Страхователя (Выгодоприобретателя), при этом днем выплаты считается день списания денежных средств с расчетного счета Страховщика, или наличными деньгами в соответствии с правилами осуществления расчетов, установленными в Российской Федерации на день выплаты страхового возмещения.

9.9. Если Страхователю (Выгодоприобретателю) выплачена денежная сумма в счет компенсации ущерба, причиненного третьими лицами, виновными в наступлении страхового случая, Страховщик возмещает разность между суммой страхового возмещения, которую Страхователь (Выгодоприобретатель) получил бы, если последнему не была бы выплачена компенсация, и суммой, полученной от третьих лиц.

9.10. В случае получения компенсации Страхователь (Выгодоприобретатель) обязан незамедлительно известить Страховщика о получении таких сумм. Если указанные суммы будут получены Страхователем (Выгодоприобретателем) после выплаты Страховщиком страхового возмещения, Страхователь (Выгодоприобретатель) обязан возратить излишне выплаченную сумму страхового возмещения в течение 10 (Десять) рабочих дней с даты получения возмещения от третьих лиц.

9.11. Если Страхователю (Выгодоприобретателю) станет известно местонахождение утраченного вследствие хищения СЖТ или его части, он обязан незамедлительно известить об этом Страховщика.

9.12. Договором страхования может быть предусмотрен запрет передачи Страхователем (Выгодоприобретателем) права требования третьему лицу.

10. ОСНОВАНИЯ ОТКАЗА В ПРИЗНАНИИ СОБЫТИЯ СТРАХОВЫМ СЛУЧАЕМ (В ОСУЩЕСТВЛЕНИИ СТРАХОВОЙ ВЫПЛАТЫ)

10.1. Страховщик вправе отказать Страхователю (Выгодоприобретателю) в выплате страхового возмещения при наличии хотя бы одного из следующих обстоятельств:

а) Если лицо, предъявившее требование о страховой выплате, не является Страхователем (Выгодоприобретателем) или представителем кого-либо из этих лиц.

б) Если договор страхования является недействительным в соответствии с законодательством Российской Федерации.

в) Если заявленное событие (убыток) в действительности не имело места или не подтверждено соответствующими документами.

г) Если наступившее событие не отвечает признакам страхового риска, страхового случая, предусмотренного договором страхования.

д) Если наступившие событие и (или) убыток исключены из страхового покрытия (в соответствии с условиями настоящих Правил и/или договора страхования).

е) Если имеются основания для освобождения Страховщика от страховой выплаты, предусмотренные законодательством Российской Федерации.

ж) Если не выполнены какие-либо условия для осуществления страховой выплаты,

предусмотренные настоящими Правилами и (или) договором страхования.

з) Если вред (убыток) возмещен третьими лицами.

и) В случае непредставления Страхователем (Выгодоприобретателем) требуемых Страховщиком в соответствии с п. 9.1.1-9.1.5. настоящих Правил документов - отказать в страховой выплате в той ее части, которая не подтверждена документально.

10.2. Решение об отказе в страховой выплате сообщается Страхователю (Выгодоприобретателю) в письменной форме с обоснованием причин отказа в срок, предусмотренный п. 9.9. настоящих Правил.

11. ФОРС-МАЖОР

11.1. Стороны освобождаются от ответственности за частичное или полное неисполнение, а также ненадлежащее исполнение обязательств по Договору, если это неисполнение или ненадлежащее исполнение обязательств явилось следствием обстоятельств чрезвычайного характера, возникших после его заключения, которые стороны не могли ни предвидеть, ни предотвратить.

11.2. К обстоятельствам чрезвычайного характера относятся: война и военные действия, бунт, мятеж, восстание, революция, государственный переворот, введение военного положения или узурпация власти, гражданские волнения, гражданская война, действия вооруженных формирований, террористический акт (согласно ст. 205 УК РФ), забастовка в отрасли или регионе.

11.3. Возможное неисполнение обязательств по Договору должно находиться в непосредственной причинной связи с указанными в настоящем подпункте обстоятельствами.

11.4. Сторона, для которой создалась невозможность исполнения обязательств, обязана в разумные сроки с момента наступления вышеуказанных обстоятельств в письменной форме уведомить другую сторону о наступлении и предполагаемом сроке их действия.

11.5. Не уведомление или несвоевременное уведомление лишает неуведомившую сторону права ссылаться на любое вышеуказанное обстоятельство как на основание, освобождающее от ответственности за неисполнение или ненадлежащее исполнение обязательств.

12. ПОРЯДОК РАЗРЕШЕНИЯ СПОРОВ

12.1. Все споры по Договору между Страхователем и Страховщиком разрешаются путем направления письменной претензии.

12.2. В случае недостижения согласия споры рассматриваются в установленном действующим законодательством Российской Федерации порядке, в т.ч. в судебных органах в соответствии с их компетенцией.

12.3. С 28.11.2019 требования потребителей финансовых услуг - физических лиц имущественного характера в размере, не превышающим 500 тысяч рублей подлежат рассмотрению финансовым уполномоченным по правам потребителей финансовых услуг в соответствии с Федеральным законом от 04.06.2018 №123-ФЗ «Об уполномоченном по правам потребителей финансовых услуг».

12.4. До обращения к финансовому уполномоченному Страхователь (Выгодоприобретатель) должен направить заявление Страховщику. Страховщик обязан рассмотреть заявление и направить заявителю мотивированный ответ в срок 15 рабочих дней, если указанное заявление направлено в электронной форме по стандартной форме, утвержденной Советом Службы финансового уполномоченного, и если со дня нарушения прав потребителя финансовых услуг прошло не более 180 дней. В иных случаях о результатах рассмотрения заявления Страховщик должен письменно сообщить в течение 30 дней со дня получения заявления потребителя финансовых услуг. Ответ на заявление потребителя финансовых услуг направляется по адресу электронной почты, а при его отсутствии по почтовому адресу.

12.5. Право на предъявление претензий к Страховщику по Договору сохраняется в течение срока исковой давности, установленного действующим законодательством Российской Федерации.

13. СУБРОГАЦИЯ

13.1. После осуществления страховой выплаты к Страховщику в пределах оплаченной суммы страховой выплаты переходит право требования, которое Страхователь (Выгодоприобретатель) имеет к лицу, ответственному за убытки в результате страхового случая, возмещенные Страховщиком.

13.2. Страхователь обязан передать Страховщику все документы и доказательства и сообщить ему все сведения, необходимые для осуществления Страховщиком перешедшего к нему права требования.

13.3. Если Страхователь или Выгодоприобретатель отказался от своего права требования к

лицу, ответственному за убытки, возмещенные Страховщиком, или осуществление этого права стало невозможным по вине Страхователя (Выгодоприобретателя), Страховщик освобождается от осуществления страховой выплаты полностью или в соответствующей части и вправе потребовать возврата излишне оплаченной суммы страховой выплаты.

13.4. Если Страхователь или Выгодоприобретатель получили от третьих лиц возмещение за причиненный ущерб, то Страховщик выплачивает только разницу между суммой, подлежащей выплате по условиям Договора страхования и настоящих Правил страхования, и суммой, полученной от третьих лиц.

ПОЛИС №
страхования средств железнодорожного транспорта

АО «СК ГАЙДЕ» (191119, Санкт-Петербург, Лиговский пр., д.108, лит. А, тел.(812) 611-0296, (812) 777-0275, www.guideh.com E-mail: office@guideh.com), именуемое в дальнейшем Страховщик, в соответствии с «Правилами страхования средств железнодорожного транспорта» АО «СК ГАЙДЕ» от 03.06.2019г. (далее по тексту «Правила страхования»), на основании Заявления на страхование, являющегося неотъемлемой частью Полиса, заключило настоящий договор страхования (Полис)

Дата оформления

Валюта страхования _____ российские рубли / эквивалент USD / эквивалент Евро (Оставить необходимое)

1. Страхователь:	_____
Юридический адрес:	_____
	индекс _____ область (край, округ, район), город, улица, дом, офис
	Реквизиты (ИНН, ОКВЭД, р/с, Банк) _____
	Гос. рег. № _____ E-mail _____ Телефон /факс _____
2. Период страхования:	С 00.00 часов “__” _____ 20__ года по 24.00 часа “__” _____ 20__ года. Страхование, обусловленное настоящим полисом, начинается не ранее 00 часов дня, следующего за днем оплаты страховой премии (первого страхового взноса).
3. Объект страхования	Средство железнодорожного транспорта: Наименование средства железнодорожного транспорта (СЖТ): Номер ПС/ТПС: Год выпуска: Внимание! При страховании 2-х и больше единиц СЖТ прилагается список застрахованных СЖТ
4. Страховая сумма:	
5. Территория страхования:	
6. Застрахованные риски:	овреждение и/или утрата (гибель) застрахованного СЖТ» По настоящему договору страхования, страховым риском признается повреждение, утрата (гибель) застрахованного СЖТ по любым причинам, возникшим в период действия договора страхования, вследствие чего Страховщик возмещает убытки Страхователя (Выгодоприобретателя), при условии, что данные убытки не являются исключениями в соответствии с Правилами страхования.
7. Страховая премия:	
8. Порядок оплаты страховой премии:	- единовременным платежом; - в рассрочку 2 платежами: - 1-й платеж в размере уплачивается до; - 2-й платеж в размере уплачивается до В случае, не уплаты Страхователем страховой премии (первого платежа) в указанном размере и в указанный срок Договор страхования считается не вступившим в силу. В случае, не уплаты очередного платежа по страховой премии в полном размере и в указанный срок, Договор может быть расторгнут по инициативе Страховщика с 00 часов 00 минут даты, следующей за датой, указанной в Договоре как дата оплаты очередного платежа, при условии письменного уведомления Страхователя.
9. Безусловная франшиза:	_____ по каждому страховому случаю по каждой единице средства ж/д. транспорта
10. Выгодоприобретатель	_____
Юридический адрес:	наименование организации _____
	индекс _____ область (край, округ, район), город, улица, дом, офис
	Гос. рег. № _____ ИНН _____ E-mail _____ Телефон /факс _____
11. Прочие условия:	11.1. Страхователь (Выгодоприобретатель) не вправе передавать свое право требования по страховой выплате по договору страхования третьим лицам без письменного согласования со Страховщиком. 11.2. Заключая настоящий договор, Страхователь подтверждает, что проинформирован о том, что отсутствие у Страхователя или Выгодоприобретателя интереса в сохранении застрахованного имущества, влечет недействительность договора. 11.3. Выплата страхового возмещения производится путем безналичного перечисления денежных средств на расчетный счет получателя.

11.4. Все прочие условия, не оговоренные в Полисе, регламентируются Правилами страхования, текст которых прилагается к настоящему Полису и является его неотъемлемой частью.

12. ПРИЛОЖЕНИЯ

12.1. Указанные приложения являются неотъемлемой частью настоящего Полиса страхования:

Приложение №1 – Заявление на страхование включая

Список средств железнодорожного транспорта

Приложение №2 – Правила страхования средств

железнодорожного транспорта АО «СК ГАЙДЕ» от 03.06.2009г.

СТРАХОВАТЕЛЬ

.....

Правила страхования средств железнодорожного транспорта АО «СК ГАЙДЕ» от 03.06.2019г.

.0 получил,

с положениями правил ознакомлен согласен

и обязуюсь выполнять.

Генеральный директор

_____ / /

М.П. (подпись)

СТРАХОВЩИК

.....

Представитель

Страховщика

_____ / /
М.П. (подпись)

**ДОГОВОР
СТРАХОВАНИЯ СРЕДСТВ ЖЕЛЕЗНОДОРОЖНОГО ТРАНСПОРТА
№ _____**

г. Санкт-Петербург
“___” _____ г.

Акционерное общество «Страховая компания ГАЙДЕ», именуемое в дальнейшем “Страховщик”, в лице _____, действующего на основании Доверенности № _____ от _____, с одной стороны, и _____, именуемое в дальнейшем «Страхователь», в лице _____, действующего на основании _____, с другой стороны, заключили настоящий договор (в дальнейшем Договор, Договор страхования) о нижеследующем:

1. ПРЕДМЕТ ДОГОВОРА

1.1. По настоящему Договору Страховщик обязуется за обусловленную Договором плату (страховую премию) при наступлении события, произошедшего в период страхования и признанного Страховщиком страховым случаем, возместить другой стороне (Страхователю) или иному лицу, в пользу которого заключен Договор (Выгодоприобретателю), причиненный вследствие этого события ущерб по застрахованному в соответствии с настоящим Договором страхованию имуществу в пределах определенной Договором страховой суммы.

1.2. Настоящий Договор заключен на основании:

а) «Правил страхования средств железнодорожного транспорта» АО «СК ГАЙДЕ» от 03.06.2019г. (далее по тексту Правила страхования);

б) Заявления на страхование (далее по тексту просто «Заявление»).

Неотъемлемой частью настоящего Договора являются Правила страхования и Заявление.

1.3. Выгодоприобретатель

2. ОБЪЕКТЫ СТРАХОВАНИЯ, СТРАХОВЫЕ СУММЫ.

2.1. Объектом страхования являются не противоречащие законодательству Российской Федерации имущественные интересы Страхователя (Выгодоприобретателя), связанные с риском утраты, гибели или повреждения застрахованных средств железнодорожного транспорта (в дальнейшем – СЖТ).

2.2. По настоящему Договору застрахованы следующие СЖТ:

№ п/п	Наименование/ модель СЖТ	Номер СЖТ	Год выпуска	Год ремонта	кап.	Действительная стоимость, руб.	Страховая сумма, руб.

ИЛИ 2.2. По настоящему Договору застрахованы СЖТ, указанные в Списке средств железнодорожного транспорта – Приложение №... к настоящему Договору.

Общая страховая сумма по настоящему Договору страхования составляет _____ рублей.

3. СТРАХОВОЙ СЛУЧАЙ

3.1. Страховым риском является предполагаемое событие, на случай наступления которого проводится страхование. Событие, рассматриваемое в качестве страхового риска, должно обладать признаками вероятности и случайности его наступления.

3.2. Страховым случаем является свершившееся событие, предусмотренное Договором страхования, с наступлением которого у Страховщика возникает обязанность осуществления страховой выплаты.

3.3. По настоящему Договору страховым риском признается повреждение, утрата (гибель) застрахованного СЖТ по любым причинам, возникшим в период действия Договора страхования, вследствие чего Страховщик возмещает убытки Страхователя (Выгодоприобретателя) (кратко «Повреждение и/или утрата (гибель) застрахованного СЖТ»), при условии, что, данные убытки:

3.3.1. не явились следствием умысла Страхователя (Выгодоприобретателя), его работников, а также лиц, работающих у него по договорам гражданско-правового характера, направленным на повреждение, утрату (гибель) застрахованного СЖТ;

3.3.2. не явились следствием уничтожения или повреждения застрахованного СЖТ по решению уполномоченных государственных органов;

3.3.3. не явились следствием национализации, реквизиции или конфискации застрахованного СЖТ;

3.3.4. не явились следствием необъяснимого исчезновения, повреждения, других случаев, когда отсутствуют сведения (в т.ч. документальное подтверждение) о причине произошедшего с застрахованным СЖТ;

3.3.5. не явились следствием воздействия радиации или радиоактивного заражения в связи с любым применением атомной энергии и использованием расщепляемых материалов;

3.3.6. не явились следствием военных действий, а также маневров или иных военных мероприятий, в том числе на территории

- зон военных действий, зон проведения антитеррористических операций и зон, приравненных к ним;
- 3.3.7. не явились следствием крушения, аварии и любых иных событий, произошедших в результате действий незаконных вооруженных формирований, террористов или диверсантов, в том числе на территории зон военных действий, зон проведения антитеррористических операций и зон, приравненных к ним;
- 3.3.8. не явились следствием гражданской войны, забастовок, всякого рода народных волнений, в том числе на территории зон народных волнений и зон, приравненных к ним;
- 3.3.9. не явились следствием самоуправства (ст. 330 УК РФ), мошенничества (ст. 159 УК РФ);
- 3.3.10. не связаны с эксплуатацией застрахованного СЖТ в технически неисправном состоянии, в том числе, если данное СЖТ не прошло в установленном порядке техническое обслуживание, ремонт, предрейсовый осмотр, о чем Страхователь (Выгодоприобретатель) и/или лицо, эксплуатирующее застрахованное СЖТ на основании договора лизинга/аренды/сублизинга/субаренды, знало или должно было знать на момент наступления страхового события;
- 3.3.11. не связаны с повреждением, утратой (гибелью) застрахованного СЖТ после истечения установленного нормативно-технической документацией срока службы;
- 3.3.12. не связаны с поломкой, отказом, неисправностью или разрушением отдельных деталей, агрегатов, узлов или систем застрахованного средства железнодорожного транспорта в том числе, но не ограничиваясь в связи с их износом, старением в процессе эксплуатации, воздействием нормальных рабочих процессов, коротких замыканий электросетей, наличием усталостных трещин, коррозии, расслоения, дефектов, если последствия таких поломок, отказов, неисправностей или разрушений локализованы внутри этих деталей, агрегатов, узлов или систем (условия настоящего пункта не применяются, если в результате вышеуказанных причин произойдет гибель застрахованного СЖТ или повреждение его других деталей, агрегатов, узлов или систем);
- 3.3.13. не связаны с повреждением, утратой (гибелью) застрахованного СЖТ, находящегося в железнодорожном составе под управлением работника Страхователя Выгодоприобретателя), который не имел на это права (соответствующего разрешения), либо на момент наступления страхового события находился в состоянии наркотического, токсического или алкогольного опьянения;
- 3.3.14. не связаны с повреждением лакокрасочного покрытия (а именно сколы, царапины), повреждением внутренней отделки (включая отделку сидений), стекол, если это не сопряжено с повреждениями других узлов, деталей, агрегатов или систем застрахованного СЖТ;
- 3.3.15. не связаны с повреждением, утратой (гибелью) застрахованного СЖТ, в отношении которого у Страхователя (Выгодоприобретателя) отсутствует интерес в сохранении такого СЖТ, основанный на праве собственности, хозяйственного ведения, оперативного управления или на ином законном основании;
- 3.3.16. не связаны с упущенной выгодой, косвенными убытками, коммерческими потерями, даже если такой ущерб произошел вследствие страхового случая.

3.4. Страховщик имеет право отказать в страховой выплате в случаях предусмотренных Правилами страхования и законодательством РФ.

4. ТЕРРИТОРИЯ СТРАХОВАНИЯ

4.1. Действие Договора страхования распространяется на события, произошедшие на территории

5. СТРАХОВАЯ ПРЕМИЯ

5.1. Размер страховой премии составляет _____.

5.2. Страховая премия оплачивается безналичным перечислением средств на расчетный счет Страховщика.

5.3. Страховая премия подлежит оплате в следующем порядке:

(ОСТАВИТЬ НЕОБХОДИМОЕ)

- единовременным платежом до начала действия Договора страхования.

- в рассрочку двумя равными платежами:

первый взнос в размере _____ - до начала действия Договора страхования;

второй взнос в размере _____ - до _____ 200_ г.

- в рассрочку четырьмя равными платежами:

первый взнос в размере _____ - до начала действия Договора страхования;

второй взнос в размере _____ - до _____ 200_ г.;

третий взнос в размере _____ - до _____ 200_ г.;

четвертый взнос в размере _____ - до _____ 200_ г.

5.4. В случае не уплаты Страхователем страховой премии (первого платежа) в указанном размере и в указанный срок Договор страхования считается не вступившим в силу.

В случае, не уплаты очередного платежа по страховой премии в полном размере и в указанный срок, Договор может быть расторгнут по инициативе Страховщика с 00 часов 00 минут даты, следующей за датой, указанной в Договоре как дата оплаты очередного платежа, при условии письменного уведомления Страхователя.

6. ПЕРИОД СТРАХОВАНИЯ

6.1. Договор страхования вступает в силу с 00.00. часов “___” _____ 20_ г., но не ранее 00 часов дня, следующего за днем уплаты страховой премии, и действует по 24.00. часа “___” _____ 20_ г.

6.2. Днем уплаты Страхователем страховой премии считается день поступления денег на расчетный счет Страховщика.

7. ПРАВА И ОБЯЗАННОСТИ СТОРОН

7.1. Страховщик обязан:

7.1.1. При наступлении страхового случая произвести страховую выплату в соответствии с условиями раздела 9 Правил

страхования.

7.1.2. Возместить необходимые и целесообразные расходы Страхователя (Выгодоприобретателя) по спасанию застрахованного СЖТ и уменьшению размера убытка от страхового случая.

7.1.3. В случае если это предусмотрено Договором страхования в соответствии с п. 9.4.4. Правил страхования возместить расходы Страхователя (Выгодоприобретателя) по установлению причин и размера убытка (в том числе расходы по оплате услуг независимого эксперта- сюрвейера) от страхового случая, целесообразно произведенные расходы по спасанию или уменьшению/предотвращению дальнейшего ущерба застрахованного СЖТ, а также иные расходы, непосредственно связанные со страховым случаем.

7.1.4. Не разглашать сведения о Страхователе (Выгодоприобретателе) и его имущественном положении, кроме случаев, предусмотренных законодательством Российской Федерации.

7.2. Страхователь (Выгодоприобретатель) обязан:

7.2.1. Уплачивать страховую премию (страховые взносы) в размере и в сроки, установленные в Договоре страхования.

7.2.2. При заключении Договора страхования сообщать Страховщику обо всех известных ему обстоятельствах, имеющих значение для оценки страхового риска, а также обо всех заключенных или заключаемых договорах страхования в отношении данного объекта страхования.

7.2.3. Сообщить страховщику об изменении обстоятельств, влекущих изменение степени риска, в том числе о передаче Страхователем (указанным в заявлении на страхование эксплуатантом) третьим лицам СЖТ в лизинг/аренду, сублизинг/субаренду, безвозмездное пользование и т.п.

7.2.4. В течение действия Договора:

а) содержать СЖТ в соответствии с правилами пожарной безопасности, обеспечивать выполнение требований надзорных органов и соблюдение соответствующих правил эксплуатации и обслуживания СЖТ;

б) в период действия Договора незамедлительно (в течение 3 (Три) рабочих дней) письменно сообщать Страховщику о ставших ему известными значительных изменениях в обстоятельствах, влекущих изменение степени риска.;

7.2.5. При наступлении события, имеющего признаки страхового случая, Страхователь (Выгодоприобретатель) обязан:

а) принять все разумные и доступные ему меры по спасанию застрахованного СЖТ и сохранению его остатков для установления обстоятельств и причин такого события, признания случая страховым, попадающим под действие Договора страхования, установления размера ущерба, причиненного застрахованному СЖТ;

Принимая такие меры, Страхователь должен следовать указаниям Страховщика, если они сообщены Страхователю.

Страховщик освобождается от возмещения той части убытков, возникших вследствие того, что Страхователь умышленно не принял разумных и доступных ему мер, чтобы уменьшить возможные убытки.

б) документально зафиксировать факт повреждения, утраты (гибели) застрахованного сразу как только это окажется возможным, в порядке, установленном законодательством и обычаями, действующими в том месте, где определяется убыток (составить акт и пр.);

в) потребовать от лиц, ответственных за случившееся, письменные объяснения, сразу как и, если это окажется возможным;

г) заявить о случившемся в соответствующий государственный или муниципальный орган и/или иные организации и/или учреждения, которые обязаны предпринимать действия и/или осуществлять мероприятия по ликвидации причин и/или последствий случаев причинения ущерба имуществу, и/или фиксировать и/или учитывать и/или расследовать причины и обстоятельства случаев причинения ущерба имуществу, сразу как это окажется возможным;

д) сообщить о случившемся Страховщику или его представителю по электронной почте, телефону или иным способом сразу как это окажется возможным, но в любом случае не позднее, чем через 2 (два) рабочих дня с даты, с которой Страхователю (Выгодоприобретателю) стало известно о наступлении такого случая;

Если Договором предусмотрен иной срок и (или) способ уведомления, оно должно быть сделано в условленный срок и указанным в Договоре способом;

е) если первоначальное заявление было сделано Страхователем (Выгодоприобретателем) устно, в последующем, в течение 10 (Десять) рабочих дней с даты устного заявления, Страхователь (Выгодоприобретатель) должен направить Страховщику письменное заявление о случае повреждения и/или утраты (гибели) застрахованного СЖТ;

Если Договором предусмотрен иной срок и (или) способ уведомления, оно должно быть сделано в условленный срок и указанным в Договоре способом.

ж) обеспечить участие Страховщика (представителя Страховщика) (если это находится в компетенции Страхователя (Выгодоприобретателя) и не противоречит действующим на железнодорожном транспорте нормам) в установлении причин и размера причиненных убытков (проводить осмотр и/или обследование поврежденного, утраченного, погибшего СЖТ, расследование в отношении причин его повреждения, утраты (гибели) и размера убытка), участвовать в мероприятиях по уменьшению убытка и спасанию застрахованного СЖТ, сообщать Страховщику о любых комиссиях, создаваемых при участии Страхователя (Выгодоприобретателя), для установления причин, обстоятельств и размера убытка, обеспечить (если это возможно) участие представителя Страховщика в любых комиссиях, организуемых Страхователем (Выгодоприобретателем), для установления причин, обстоятельств и размера убытков.

Присутствие на месте предполагаемого убытка представителя Страховщика, равно как и участие представителя Страховщика в комиссиях, не может свидетельствовать о признании Страховщиком свершившегося случая повреждения или утраты (гибели) застрахованного СЖТ страховым случаем.

7.2.6. Страхователь (Выгодоприобретатель) должен после осуществления мероприятий по ликвидации причин наступления события и причинения ущерба застрахованному СЖТ, сохранить СЖТ в том виде, в каком оно оказалось после наступления такого случая, и предоставить возможность Страховщику для его осмотра.

Страхователь (Выгодоприобретатель) имеет право не сохранять СЖТ в том виде, в каком оно оказалось после наступления события, имеющего признаки страхового случая, только в том случае, когда это диктуется соображениями безопасности, необходимо уменьшения размеров убытка, с письменного согласия Страховщика или по истечении 5 (Пяти) рабочих дней после уведомления Страховщика о причинении вреда застрахованному СЖТ. Если Страхователь (Выгодоприобретатель) намеревается изменить картину причинения вреда по вышеуказанным причинам, он должен, по возможности, наиболее полно зафиксировать картину причинения вреда с помощью фото- и/или видеосъемки или иным аналогичным образом.

7.3. Страховщик вправе:

7.3.1. Проводить осмотр застрахованного СЖТ в любое время в течение действия Договора страхования. Требовать от Страхователя представления документов и сведений, необходимых для оценки страхового риска, расследования обстоятельств наступления события, имеющего признаки страхового случая, рассмотрения и урегулирования страховых случаев.

7.3.2. При уведомлении об обстоятельствах, влекущих увеличение страхового риска потребовать изменения условий Договора страхования или уплаты дополнительной страховой премии соразмерно увеличению риска, а если Страхователь возражает против изменения условий Договора страхования или доплаты страховой премии, Страховщик вправе потребовать расторжения Договора с даты наступления обстоятельства, повлекшего увеличение степени страхового риска.

В случае если Страхователь не известил Страховщика об обстоятельствах, влекущих увеличение степени страхового риска, Страховщик вправе потребовать расторжения Договора и возмещения убытков, причиненных расторжением Договора.

Страховщик не вправе требовать расторжения Договора страхования, если обстоятельства, влекущие увеличение страхового риска, уже отпали.

7.3.3. Проводить экспертизу для определения обоснованности предъявленных требований и установления наличия (отсутствия) страхового случая.

7.3.4. В случае проведения Страхователем мероприятий, уменьшивших риск наступления страхового случая и размер возможного ущерба застрахованному СЖТ, либо в случае увеличения страхового риска в период действия Договора вправе потребовать внесения соответствующих изменений в Договор страхования с учетом этих обстоятельств.

7.4. Страхователь имеет право:

7.4.1. Отказаться от Договора страхования в любое время, если на момент отказа возможность наступления страхового случая не отпала по обстоятельствам, указанным в п. 1 ст. 958 ГК РФ.

7.4.2. Требовать от Страховщика исполнения его обязанностей по Договору страхования в соответствии с условиями Договора.

7.4.3. Осуществить дополнительное страхование у другого Страховщика в случае, когда СЖТ застраховано лишь в части страховой стоимости. При этом общая страховая сумма по всем Договорам не должна превышать страховую стоимость СЖТ на момент заключения Договора страхования.

7.4.4. При наступлении события, имеющего признаки страхового случая, предоставить Страховщику доверенность на представление интересов в связи с повреждением, утратой (гибелью) застрахованного СЖТ.

8. ОБЯЗАТЕЛЬСТВА СТОРОН ПРИ НАСТУПЛЕНИИ СОБЫТИЯ, ИМЕЮЩЕГО ПРИЗНАКИ СТРАХОВОГО СЛУЧАЯ

8.1. В зависимости от характера события, имеющего признаки страхового случая, Страхователь (Выгодоприобретатель) обязан предоставить Страховщику оригиналы или надлежащим образом заверенные копии следующих документов, необходимых для принятия решения о признании или непризнания заявленного события страховым случаем и определения размера ущерба:

8.1.1. Общие документы:

а) заявление на выплату страхового возмещения с указанием следующей информации:

- номер Договора страхования (полиса);

- дата произошедшего события;

- причина события и известные Страхователю (Выгодоприобретателю) на дату составления заявления обстоятельства произошедшего;

- перечень поврежденных, утраченных (погибших) СЖТ;

- степень повреждения СЖТ в соответствии с актом о повреждении вагона по форме ВУ-25 в случае наступления страхового события на территории РФ, или иной формы, действующей на дату наступления события и/или принятой для других типов СЖТ и/или документ, содержащий сведения аналогичные сведениям, указанным в данной форме, выданный в соответствии с законодательством государства, на территории которого производится оформление страхового события;

- сумма убытка (если возможно определить на дату составления заявления);

- контактное лицо для оперативной связи со Страхователем (Выгодоприобретателем);

- наименование и реквизиты Выгодоприобретателя/получателя платежа.

б) Договор страхования;

в) расчёт суммы страхового возмещения со ссылкой на подтверждающие документы (при необходимости);

г) доверенность Страхователя (Выгодоприобретателя) лицу, представляющему его интересы в страховой компании, в том числе на право подписания заявления на выплату страхового возмещения в случае, если заявление подписано лицом, не имеющим право подписи в соответствии с учредительными документами Страхователя (Выгодоприобретателя);

д) письмо банка-залогодержателя, лизинговой компании (при необходимости) с указанием адресности выплаты страхового возмещения - в случае, если застрахованное СЖТ является предметом залоговой и/или лизинговой сделки.

8.1.2. Документы, подтверждающие интерес в застрахованном СЖТ:

а) договор купли-продажи, поставки, аренды и/или лизинга, залога (с кредитным соглашением, в обеспечение которого он заключен) со всеми приложениями и действующими дополнительными соглашениями (включая дополнительные соглашения о расторжении), включая акты приемки-передачи СЖТ;

б) инвентарная карточка формы ОС 6 (или иной формы, действующей на дату наступления события и/или документ, содержащий сведения, аналогичные сведениям, указанным в данной форме, выданный в соответствии с законодательством государства, на территории которого производится оформление документов по страховому событию), выписанная на дату наступления события;

в) технический паспорт вагона формы ВУ 4М (или иной формы, действующей на дату наступления события и/или принятой для других типов СЖТ); на новые СЖТ - паспорт завода изготовителя и/или другие документы;

8.1.3. Документы, подтверждающие факт и причину наступления события:

а) акт о повреждении вагона, составленный компетентными органами в стране происшествия (по форме ВУ-25 на территории РФ, или иной формы, действующей на дату наступления события и/или принятой для других типов СЖТ и/или документ, содержащий сведения аналогичные сведениям, указанным в данной форме, выданный в соответствии с

законодательством государства, на территории которого производится оформление страхового события);

- б) протокол разбора / акт расследования происшествия/ техническое заключение/ иной подобный документ в стране происшествия, раскрывающий обстоятельства, причину наступления события, а также ответственное лицо;
- в) акт внутреннего расследования происшествия - в случае, если событие произошло на путях необщего пользования; совместный акт осмотра с участием представителей производителя и эксплуатанта, заключение исследовательской лаборатории;
- г) справка метеослужбы/МЧС о гидрометеорологических условиях в месте наступления события на дату его наступления или соответствующий документ, выданный компетентным органом иностранного государства - в случае стихийного бедствия;
- д) постановление о возбуждении /об отказе в возбуждении уголовного дела (или соответствующий документ, выданный компетентным органом иностранного государства) по факту хищения, двусторонняя копия последней железнодорожной накладной с отметками о принятии и выдаче груза, подтверждающая использование вагона в полной комплектации, приемоиспускные акты на железнодорожном транспорте формы КЭУ 4, КЭУ 5 или КЭУ 16 (или иной формы, действующей на дату наступления события и/или документ, содержащий сведения аналогичные сведениям, указанным в данной форме, выданный в соответствии с законодательством государства, на территории которого производится оформление страхового события) - в случае хищения оборудования/ запасных частей застрахованного СЖТ;
- е) постановление о возбуждении /об отказе в возбуждении уголовного дела (или соответствующий документ, выданный компетентным органом иностранного государства) по факту противоправных действий 3-х лиц (ПДТЛ) - в случае ПДТЛ;
- ж) заключение пожарного дознавателя о причинах возгорания/ постановление о возбуждении или об отказе в возбуждении уголовного дела (или соответствующий документ, выданный компетентным органом иностранного государства) по факту пожара, справка о пожаре, заключение независимой технической экспертизы путей сообщения о причинах возгорания - в случае пожара;
- з) в случае столкновения застрахованного СЖТ с автотранспортом:
 - определение о возбуждении административного делопроизводства;
 - протокол о возбуждении дела об административном правонарушении;
 - постановление по делу об административном правонарушении;
 - определение по делу об административном правонарушении или прекращении административного делопроизводства;
 - сведения о дорожно-транспортном происшествии на переезде, составленные по форме ПУ-69 или иной форме, действующей на дату наступления события и/или документ, содержащий сведения аналогичные сведениям, указанным в данной форме, выданный в соответствии с законодательством государства, на территории которого производится оформление страхового события;
 - иные подобные документы, выдаваемые соответствующим компетентным органом в стране происшествия с возможностью идентификации пострадавшего имущества, раскрывающие обстоятельства происшествия, причину и ответственную сторону.
- и) техническая документация, подтверждающая проведение в установленном порядке технического обслуживания/ремонта/ предрейсового осмотра, документальное подтверждение работоспособности системы пожаротушения на СЖТ (при необходимости).

8.1.4. Документы, подтверждающие размер ущерба:

- а) Документы, подтверждающие действительную стоимость СЖТ на момент события, а также стоимость годных остатков СЖТ - в случае гибели СЖТ;
- б) Предварительная / дефектовочная ремонтная ведомость депо (по форме ВУ 22 на территории РФ, или иной формы, действующей на дату наступления события и/или принятой для других типов СЖТ и/или документ, содержащий сведения аналогичные сведениям, указанным в данной форме, выданный в соответствии с законодательством государства, на территории которого производится оформление страхового события), исполнительная ремонтная ведомость, заказ-наряд с детализацией, счет, счет-фактура, платежные поручения, акт выполненных работ - в случае ремонтпригодности СЖТ;
- в) Счета/счета-фактуры/товарные накладные на приобретение нового оборудования/ запасных частей - в случае кражи оборудования/ запасных частей;
- г) Подробная калькуляция затрат на восстановление работоспособности СЖТ, составленная специализированной организацией, независимым экспертом-сюрвейером;
- д) Документы, подтверждающие расходы по спасанию застрахованного СЖТ и уменьшению размера убытка от страхового случая: договоры, сметы, счета, акты выполненных работ, платежные документы;
- е) Документы, подтверждающие расходы по удалению обломков и/или остатков застрахованного СЖТ, расходы по установлению причин и размера убытка (в том числе расходы по оплате услуг независимого эксперта-сюрвейера), а также иные расходы, непосредственно связанные со страховым случаем: договоры, сметы, счета, платежные документы (если данные расходы застрахованы по настоящему Договору).

8.1.5. Документы, обеспечивающие переход к Страховщику права суброгации.

8.1.6. В случае если представленные документы не содержат информации, необходимой для принятия решения о страховой выплате (либо определения ее размера), а также содержат противоречивую информацию, Страховщик имеет право по согласованию со Страхователем (Выгодоприобретателем) запросить дополнительные документы, необходимые для принятия окончательного обоснованного решения, а также проводить экспертизу представленных документов, самостоятельно выяснять причины и обстоятельства страхового случая.

8.1.7. Все документы, предоставленные на иностранном языке, должны сопровождаться заверенной должным образом копией перевода на русский язык.

8.2. Страховщик обязан принять решение о признании или непризнании события, имеющего признаки страхового случая, страховым случаем и о страховой выплате или об отказе в страховой выплате в течение 20 (двадцати) рабочих дней со дня получения последнего из запрошенных документов, указанных в п. 9.1.1-9.1.5. Правил страхования.

8.3. В случае по факту заявленного события, имеющего признаки страхового случая, органами внутренних дел и/или иными компетентными органами возбуждено дело и/или ведется расследование с целью установления причин и обстоятельств наступления события, имеющего признаки страхового случая и результаты этого расследования могут повлиять на обязанность Страховщика произвести выплату страхового возмещения, Страховщик имеет право отсрочить

принятие решения по выплате страхового возмещения до вынесения решения (приговора) суда или приостановления производства по делу или иного результата/завершения следственных действий, о чем уведомляет Страхователя.

8.4. Если иное не предусмотрено Договором страхования, размер подлежащих возмещению Страховщиком убытков Страхователя (Выгодоприобретателя) при наступлении страхового случая определяется:

8.4.1. В случае утраты (гибели) застрахованного СЖТ - в размере страховой стоимости за вычетом стоимости остатков, которые могут быть проданы или использованы по функциональному назначению (годные остатки), но не более страховой суммы утраченного (погибшего) СЖТ.

В случае утраты (гибели) застрахованного СЖТ Страхователь (Выгодоприобретатель) вправе отказаться от своих прав на годные остатки в пользу Страховщика в целях получения от него страховой выплаты (страхового возмещения) в размере полной страховой суммы. Права на годные остатки должны быть переданы Страхователем Страховщику или третьему лицу, указанному Страховщиком.

Если иное не предусмотрено Договором страхования прием-передача годных остатков производится:

а) в состоянии и комплектности передаваемого имущества на момент осмотра представителем Страховщика после наступления страхового события, а в случае непригодности имущества к восстановлению, - в размере фактического веса годных остатков (вес годных остатков на момент их приема-передачи);

б) на территории Российской Федерации.

По письменному требованию Страховщика Страхователь (Выгодоприобретатель) обязан предоставить документы, подтверждающие стоимость годных остатков.

Под утратой (гибелью) СЖТ, согласно Правилам страхования, понимается такое его состояние после наступления страхового случая, при котором необходимые расходы на его ремонт и восстановление превышают 75% его страховой стоимости или СЖТ подлежит исключению из инвентарного парка, если иное не предусмотрено Договором страхования.

8.4.2. В случае повреждения застрахованного СЖТ - в размере понесенных или потенциальных затрат Страхователя, связанных с восстановлением поврежденного СЖТ (далее - восстановительные расходы).

8.4.2.1. Восстановительные расходы включают в себя:

а) расходы на приобретение материалов и запасных частей для ремонта;

б) расходы на оплату ремонтных работ, включая обязательные контрольные и регламентные работы, проводимые после ремонтно-восстановительных работ;

в) разумные и целесообразные расходы на транспортировку материалов и/или СЖТ к месту проведения ремонтных работ;

г) другие письменно согласованные со Страховщиком расходы, необходимые для приведения застрахованного СЖТ в то состояние, в котором оно находилось непосредственно перед наступлением страхового случая.

Восстановительные расходы рассчитываются на основании цен, действующих в месте и в день, когда такие расходы были совершены, если иное не установлено Договором страхования.

8.4.2.2. Восстановительные расходы не включают в себя:

а) дополнительные расходы, вызванные изменениями или улучшениями застрахованного СЖТ;

б) расходы по переборке, профилактическому ремонту и обслуживанию, а также иные расходы, которые были необходимы вне зависимости от факта наступления страхового случая;

в) надбавки к заработной плате за сверхурочную работу, работу в ночное время, в официальные праздники (если Договором страхования не предусмотрено иное);

г) другие расходы, произведенные сверх необходимых.

8.4.2.3. Из суммы восстановительных расходов производятся вычеты на износ заменяемых частей, узлов, деталей, агрегатов или систем застрахованного СЖТ, если иное не предусмотрено Договором страхования.

8.4.3. Расходы по спасанию застрахованного СЖТ и уменьшению размера убытка, подлежащего возмещению Страховщиком, если такие расходы были необходимы, целесообразны или были произведены для выполнения указаний Страховщика, должны быть возмещены Страховщиком, даже если соответствующие меры оказались безуспешными.

Такие расходы возмещаются в размере, определенном действующим законодательством РФ пропорционально отношению страховой суммы к страховой стоимости независимо от того, что вместе с возмещением других убытков они могут превысить страховую сумму.

8.4.4. Расходы по удалению обломков и/или остатков застрахованного СЖТ, установлению причин и размера убытка от страхового случая (в том числе расходы по оплате услуг независимого эксперта-сюрвейера), а также иные расходы, непосредственно связанные со страховым случаем, возмещаются в размере фактических затрат, в пределах страховой суммы, если иное не установлено Договором страхования и/или нормами действующего законодательства. Договором страхования может быть предусмотрено возмещение дополнительных расходов только при условии их предварительного письменного согласования со Страховщиком.

8.5. В случае если в Договоре страхования была установлена франшиза, выплата страхового возмещения производится с ее учетом.

8.6. Страховщик освобождается от возмещения убытков, возникших вследствие того, что Страхователь (Выгодоприобретатель) умышленно не принял разумных и доступных ему мер, чтобы уменьшить возможные убытки.

8.7. Страховая выплата производится лицу, имеющему право на ее получение, в течение 15 (пятнадцати) рабочих дней со дня принятия Страховщиком решения о признании или непризнании события, имеющего признаки страхового случая, страховым случаем и о страховой выплате и оформлении страхового акта.

8.8. Выплата страхового возмещения производится путем безналичного перечисления денежных средств на расчетный счет Страхователя (Выгодоприобретателя), при этом днем выплаты считается день списания денежных средств с расчетного счета Страховщика, или наличными деньгами в соответствии с правилами осуществления расчетов, установленными в Российской Федерации на день выплаты страхового возмещения.

8.9. Если Страхователю (Выгодоприобретателю) выплачена денежная сумма в счет компенсации ущерба, причиненного третьими лицами, виновными в наступлении страхового случая, Страховщик возмещает разность между суммой страхового возмещения, которую Страхователь (Выгодоприобретатель) получил бы, если последнему не была бы выплачена компенсация, и суммой, полученной от третьих лиц.

8.10. В случае получения компенсации Страхователь (Выгодоприобретатель) обязан незамедлительно известить Страховщика

о получении таких сумм. Если указанные суммы будут получены Страхователем (Выгодоприобретателем) после выплаты Страховщиком страхового возмещения, Страхователь (Выгодоприобретатель) обязан возратить излишне выплаченную сумму страхового возмещения в течение 10 (Десять) рабочих дней с даты получения возмещения от третьих лиц.

8.11. Если Страхователю (Выгодоприобретателю) станет известно местонахождение утраченного вследствие хищения СЖТ или его части, он обязан незамедлительно известить об этом Страховщика.

8.12. Договором страхования может быть предусмотрен запрет передачи Страхователем (Выгодоприобретателем) права требования третьему лицу.

9. ОСНОВАНИЯ ОТКАЗА В ПРИЗНАНИИ СОБЫТИЯ СТРАХОВЫМ СЛУЧАЕМ (В ОСУЩЕСТВЛЕНИИ СТРАХОВОЙ ВЫПЛАТЫ)

9.1. Страховщик вправе отказать Страхователю (Выгодоприобретателю) в выплате страхового возмещения при наличии хотя бы одного из следующих обстоятельств:

а) если лицо, предъявившее требование о страховой выплате, не является Страхователем (Выгодоприобретателем) или представителем кого-либо из этих лиц;

б) если Договор страхования является недействительным в соответствии с законодательством Российской Федерации;

в) если заявленное событие (убыток) в действительности не имело места или не подтверждено соответствующими документами;

г) если наступившее событие не отвечает признакам страхового риска, страхового случая, предусмотренного Договором страхования;

д) если наступившие событие и (или) убыток исключены из страхового покрытия (в соответствии с условиями Правил страхования и/или Договора страхования);

е) если имеются основания для освобождения Страховщика от страховой выплаты, предусмотренные законодательством Российской Федерации;

ж) если не выполнены какие-либо условия для осуществления страховой выплаты, предусмотренные Правилами страхования и (или) Договором страхования;

з) если вред (убыток) возмещен третьими лицами;

и) в случае непредставления Страхователем (Выгодоприобретателем) требуемых Страховщиком, в соответствии с п.

9.1.1-9.1.5. Правил страхования, документов - отказать в страховой выплате в той ее части, которая не подтверждена документально.

9.2. Решение об отказе в страховой выплате сообщается Страхователю (Выгодоприобретателю) в письменной форме с обоснованием причин отказа в срок, предусмотренный п. 9.9. Правил страхования.

10. ДОПОЛНЕНИЯ

10.1. По каждому страховому случаю устанавливается безусловная франшиза (часть ущерба не подлежащая возмещению Страховщиком) в размере _____ рублей.

11. ПРОЧИЕ УСЛОВИЯ

11.1. Отношения сторон настоящего Договора регулируются положениями Правил страхования. В случае несоответствия положений настоящего Договора положениям Правил страхования, преимущественную силу имеют соответствующие положения настоящего Договора.

11.2. Приложения к настоящему Договору являются его неотъемлемой частью.

11.3. Все уведомления, поручения и сообщения, направляемые в соответствии с настоящим Договором или в связи с ним должны быть в письменной форме и будут считаться поданными надлежащим образом, если они посланы заказным письмом, телефаксом или доставлены нарочным под расписку по нижеуказанным юридическим адресам сторон.

11.4. Все споры по настоящему Договору разрешаются путем переговоров, а в случае недостижения соглашения - в установленном законом порядке.

11.5. Страхователь (Выгодоприобретатель) не вправе передавать свое право требования по страховой выплате по Договору страхования третьим лицам без письменного согласования со Страховщиком.

11.6. Заклячая настоящий Договор, Страхователь подтверждает, что проинформирован о том, что отсутствие у Страхователя или Выгодоприобретателя интереса в сохранении застрахованного имущества, влечет недействительность Договора.

Настоящий Договор составлен в двух экземплярах, каждый из которых имеет одинаковую силу.

12. ПРИЛОЖЕНИЯ

12.1. Указанные приложения являются неотъемлемой частью настоящего Договора страхования:

Приложение №1 – Заявление на страхование включая Список средств железнодорожного транспорта

Приложение №2 – Правила страхования средств железнодорожного транспорта АО «СК ГАЙДЕ» от 03.06.2019г.

13 ЮРИДИЧЕСКИЕ АДРЕСА И РЕКВИЗИТЫ СТОРОН

СТРАХОВЩИК:

СТРАХОВАТЕЛЬ:

Приложение №... к Договору страхования №..... от
**ЗАЯВЛЕНИЕ НА СТРАХОВАНИЕ СРЕДСТВ
ЖЕЛЕЗНОДОРОЖНОГО ТРАНСПОРТА**

Дата заполнения заявления: «__» _____ 20

__ г.

Все пункты настоящего заявления подлежат обязательному заполнению. Не полное заполнение заявления дает право АО «СК ГАЙДЕ» не принять заявление Страхователя и воздержаться от предоставления условий страхования.

1. Общая информация (Страхователь, Выгодоприобретатель):

1.1. Наименование страхователя: _____

В _____
лиц _____

е: _____
Действующего _____ на _____
основании _____

1.2. Юридический адрес: _____

1.3. Фактический адрес: _____

1.4. Реквизиты (ИНН, ОКВЭД, р/с, Банк): _____

Почтовый _____
адрес: _____

Контактное _____
лицо: _____

Тел./факс: _____ E-mail: _____

1.5. Выгодоприобретатель: страхователь Иное (указать) : _____

1.6. Эксплуатант СЖТ: страхователь Иное (указать) : _____

2. Владение железнодорожным транспортом:

- собственность
- договор аренды № _____ от _____
- договор лизинга _____ от _____ с _____
- СЖТ являются объектом залога по договору № _____ от _____, Банк _____

3. Территория страхования:

- Российская Федерация
- Российская Федерация + *указать* _____

4. Срок действия договора страхования: с 0:00 часов «__» _____ 20__ г. по 24:00 часов «__» _____ 20__ г.

5. Объект страхования (В случае если заполняется список СЖТ (приложение к Заявлению) указать в соответствии с приложенным списком):

Метод оценки стоимости имущества: балансовая (остаточная); оценка независимого эксперта;
 _____ (заявленная, залоговая и т.п.).

Наименование/ модель СЖТ*	Номер СЖТ*	д выпуска	д. кап. монта	фактическая стоимость	страховая сумма

* Под средствами железнодорожного транспорта (СЖТ) понимается железнодорожный подвижной состав, в том числе:
- Грузовой подвижной состав (ГПС): крытые платформы, полувагоны, окатышевозы, вагоны для перевозки автомобилей, думпкары, цистерны, вагоны-зерновозы, вагоны- минераловозы, фитинговые платформы, содвовозы, вагоны-цементовозы, контейнеровозы, транспортеры, рефрижераторные вагоны, вагоны-термосы, другой грузовой подвижной состав.
- Тяговый подвижной состав (ТПС): электровозы, тепловозы, паровозы, газотурбовозы, моторвагонный подвижной состав, электропоезда (в том числе скоростные и высокоскоростные поезда), дизельпоезда, автомоторисы, рельсовые автобусы, другой тяговый подвижной состав.
- Пассажирский подвижной состав(ППС): сидячие, плацкартные, купейные, штабные вагоны, вагоны СВ, вагоны-рестораны, вагоны метро, трамваи, другой пассажирский подвижной состав.
- Путевая техника (ПТ): железнодорожные краны, снегоуборочные машины, локомотивы,

выправочно-подбивочно-рихтовочные машины, вагоны-лаборатории, другая путевая техника.

6. Франшиза (безусловная): _____

7. Страховые риски:

повреждение и/или утрата (гибель) застрахованного СЖТ» по любым причинам, возникшим в период действия договора страхования, вследствие чего Страховщик возмещает убытки Страхователя (Выгодоприобретателя), в соответствии с п.4.3. Правил страхования.

8. Дополнительные сведения:

Наличие убытков по рискам, указанным в настоящем заявлении, за последние 5 лет. да нет

Если «да», укажите величину и обстоятельства убытка:

Имущество застраховано в других компаниях. да нет

и «да», укажите страховую компанию, страховые суммы, страховые риски

Дополнительные сведения о грузовом подвижном составе:

Грузовой подвижной состав, указанный в настоящем заявлении, используется для транспортировки:

легковоспламеняющихся / горючих жидкостей да нет

грузов под давлением да нет

окисляющих да нет

горючих насыпных грузов да нет

продуктов питания да нет

грузов народного потребления да нет

механических транспортных средств, самоходных транспортных средств да нет

к заявлению прилагается: - список средств железнодорожного транспорта

Заявление мною прочитано. Все сведения, указанные в настоящем Заявлении мною или с моих слов, являются полными и соответствуют действительности. О последствиях предоставления Страховщику недостоверных сведений по договору страхования поставлен в известность. Выражаю согласие, чтобы настоящее заявление было составной и неотъемлемой частью договора страхования (полиса).

Страхователь: _____ / _____
М.П. Подпись Ф.И.О « ____ » _____ 20__

Заявление № _____ от « ____ » _____ 2019г.

АО «Страховая Компания «ГАЙДЕ»
ЗАЯВЛЕНИЕ О СТРАХОВОМ ВОЗМЕЩЕНИИ ПО ИМУЩЕСТВУ

1. Страхователь (выгодоприобретатель, представитель выгодоприобретателя) (нужное подчеркнуть)

_____ (полное наименование юридического лица или фамилия, имя, отчество* физического лица)

□□.□□.□□□□ □□□□□□□□□□ (ИНН юридического лица)

□□.□□.□□□□□□ (дата рождения физического лица)

_____ паспорт _____ (серия) _____ (номер)

(свидетельство о регистрации юридического лица либо документ, удостоверяющий личность физического лица)

Адрес _____ (район)

_____ (индекс) _____ (государство, республика, край, область)

_____ (населенный пункт) _____ (улица) _____ (дом) _____ (корпус) _____ (квартира)

Телефон □□(□□□)□□□□□□□□

2. Сведения о страховом событии

Дата и время события □□.□□.□□□□ □□ ч. □□ мин.

Обстоятельства события: _____
(краткое описание, причина, свидетели / очевидцы происшествия)

В результате данного события застрахованному имуществу причинены следующие повреждения:
_____ (краткое описание повреждений)

О данном событии заявлено □□.□□.□□□□ 19г. в _____

К заявлению прилагаются следующие документы:

1 Страховой полис: серия □□□ №□□□□□□□□ от □□.□□.□□□□□□

2 Перечень уничтоженного, поврежденного или похищенного имущества.

3 _____

4 _____

Прошу осуществить выплату страхового возмещения: наличными деньгами по безналичному расчету

Получатель (Ф.И.О)	
Расч. счет получателя (20зн.)	□□□□□□□□□□□□□□□□□□□□
Наименование банка	
Филиал /отделение	
Кор. счет (20 знаков)	□□□□□□□□□□□□□□□□□□□□
БИК (9 знаков)	□□□□□□□□□
ИНН (10 знаков)	□□□□□□□□□□
Номер карты	□□□□□□□□□□□□□□□□□□

<p>Страхователь (выгодоприобретатель, представитель выгодоприобретателя)</p> <p>_____</p> <p>(Ф.И.О.) _____ (Подпись)</p> <p>« _____ » _____ 2019 г.</p> <p style="text-align: center;"><small>(дата заполнения заявления)</small></p>	<p>Страховщик (представитель страховщика)</p> <p>_____</p> <p>« _____ » _____ 2019 г.</p> <p style="text-align: center;"><small>(дата получения заявления)</small></p>
---	---

К настоящему заявлению прилагаю следующие документы:			
Наименование документа	Дата	Сдал	Принял

Я

_____ ,

ФИО

«Страхователь (Выгодоприобретатель, Застрахованное лицо) (его представитель) подтверждаю, что Страхователь (Выгодоприобретатель, Застрахованное лицо (лица), получатель страховой выплаты (возвращаемой страховой премии)) (его представитель) не является публичным должностным лицом (его представителем, доверенным лицом), указанным в ст. 7.3 Федерального закона от 07.08.2001 N 115-ФЗ «О противодействии легализации (отмыванию) доходов, полученных преступным путем, и финансированию терроризма», что не являюсь его выгодоприобретателем, бенефициарным владельцем, супругом (супругой), близким родственником согласно вышеуказанному Федеральному закону. В ином случае Страхователь (Выгодоприобретатель, Застрахованное лицо) (его представитель) обязуюсь предоставить Страховщику подтверждающие это сведения и документы, предусмотренные действующим законодательством РФ.»

<p>Страхователь (выгодоприобретатель, представитель выгодоприобретателя)</p> <p>_____</p> <p>(Ф.И.О.) _____ (Подпись)</p> <p>« _____ » _____ 2019 г.</p> <p style="text-align: center;"><small>(дата заполнения заявления)</small></p>	<p>Страховщик (представитель страховщика)</p> <p>_____</p> <p>« _____ » _____ 2019 г.</p> <p style="text-align: center;"><small>(дата получения заявления)</small></p>
---	---

Акционерное общество "СТРАХОВАЯ КОМПАНИЯ ГАЙДЕ"

СТРАХОВОЙ АКТ № _____ от
по заявлению № _____

Вид страхования	Страхование транспортных средств
Страхователь	
Выгодоприобретатель	
Страховой полис	
Период страхования	
Объект страхования	
Страховая сумма	
Страховая стоимость	-
Сумма предыдущих выплат в рамках договора	
Страховая премия	

Установлено:

Дата наступления события	
Время наступления события	
Дата заявления о страховом случае	
Дата предоставления последнего документа	
Заявленный убыток	
Тип страхового случая	
Наличие регресса	

Составлен на основании документов:	Выдан	Сумма	Валюта
			руб.
			руб.
			руб.

Страховщик признает данное событие страховым случаем

Определение суммы страховой выплаты:	Сумма	Валюта
Оплаченные страховые взносы		руб.
Сумма ущерба		руб.
Франшиза		-
Коэффициент выплаты страхового возмещения (п.6/п.5)		
Сумма не оплаченного страхового взноса		-
Подлежит выплате		руб.
Форма оплаты	Безналичная	

Получатель:	
--------------------	--

Примечание:

Акт составил: Ведущий специалист / Подпись: _____ /

Безопасность проверил: / Подпись: _____ /

Акт утвердил: Директор департамента / Подпись: _____ /

Подписно:

Отправлено на оплату:

СВЕДЕНИЯ О ВЫПЛАТЕ

Страховая выплата произведена на дату: _____

Запись № _____ бухгалтер / кассир: _____ (Подпись) _____ (Расшифровка)

