ОБЩЕСТВО С ОГРАНИЧЕННОЙ ОТВЕТСТВЕННОСТЬЮ
«СТРАХОВОЕ ОБЩЕСТВО «ПОМОЩЬ»
УТВЕРЖДЕНЫ
 Генеральным директором
«27» июня 2005 г.

В редакции от

«21» сентября 2009 г.
______________Д.С. Локтаев
ПРАВИЛА

СТРАХОВАНИЯ ГРАЖДАНСКОЙ ОТВЕТСТВЕННОСТИ

ЗА ПЕРЕВОЗКУ ОПАСНЫХ ГРУЗОВ

г. Санкт-Петербург

2009 г.
 1. СУБЪЕКТЫ СТРАХОВАНИЯ
1.1. На условиях настоящих Правил ООО "Страховое Общество "Помощь" (в дальнейшем по тексту - Страховщик) заключает договоры страхования по защите имущественных интересов юридических и физических лиц при наступлении определенных событий: возникшей по закону обязанности Страхователя возместить вред, причиненный жизни, здоровью, имуществу и иным имущественным интересам третьих лиц (далее - Третьи лица, потерпевшие лица), в связи с перевозкой автотранспортными средствами принадлежащих Страхователю (на праве собственности, аренды, лизинга и т.п.) опасных грузов.

1.2. Страхователями признаются юридические лица (транспортные, транспортно-экспедиторские и т.п. организации) и граждане (дееспособные физические лица, осуществляющие предпринимательскую деятельность без образования юридического лица), которые на основании полученной в установленном порядке лицензии на деятельность перевозчика осуществляют перевозки опасных и особо опасных грузов (опасных веществ) по территории России.

1.3. Страхователи на момент заключения договора страхования должны иметь свидетельство о допуске автотранспортного средства к перевозке опасных грузов, выдаваемого подразделениями ГИБДД по месту регистрации транспортного средства, а при осуществлении международных перевозок опасных грузов - специальное разрешение, выдаваемое компетентным органом государства, на/через территорию которого перевозится груз.

При перевозке ядерных материалов, радиоактивных веществ, изделий на их основе и их отходов Страхователь должен иметь соответствующую лицензию (разрешение), выданную Госатомнадзором России или его уполномоченным региональным органом (округом).

1.4. Под транспортными средствами понимаются средства автотранспорта, включая сцепленные составы автотранспортных средств, участвующих в дорожном движении как одно целое, предназначенные для перевозки опасных грузов.

В состав транспортного средства могут входить прицепы и полуприцепы, контейнеры, съемные цистерны и т.п. средства, необходимые для перевозки опасных грузов и соблюдения требований безопасности их транспортировки.

1.5. Страхователь вправе заключить со Страховщиком договор о страховании третьих лиц в пользу последних (далее - Застрахованные лица), в связи с деяниями которых на Страхователя может быть возложена ответственность за причинение вреда. Страхователь вправе заменять названное в договоре Застрахованное лицо другим лицом, письменно уведомив об этом Страховщика.

Лицо, риск ответственности которого за причинение вреда застрахован, должно быть названо в договоре страхования, а если это лицо в договоре не названо, считается застрахованным риск ответственности самого Страхователя.

1.6. Договор страхования риска ответственности за причинение вреда считается заключенным в пользу лиц, которым может быть причинен вред (далее - Третьи лица, Выгодоприобретатели), даже если договор заключен в пользу Страхователя или иного Застрахованного лица, ответственных за причинение вреда, либо в договоре не сказано, в чью пользу он заключен.

1.7. Данные Правила также могут распространяться на перевозки опасных грузов, осуществляемых железнодорожным, авиационным и водным транспортом, с учетом особенностей транспортировки данными видами транспорта, которые оговариваются в договорах страхования.
 2. ОБЪЕКТ СТРАХОВАНИЯ

 2.1. Объектом страхования являются не противоречащие законодательству Российской Федерации имущественные интересы Страхователя, связанные с риском его ответственности по обязательствам, возникающим вследствие причинения Застрахованным лицом вреда жизни, здоровью или имуществу Третьих лиц, и окружающей природной среде в результате перевозки опасных грузов.

 2.2. К опасным грузам в соответствии с настоящими Правилами относятся вещества, материалы, изделия, отходы производственной и иной деятельности, которые в силу присущих им свойств и особенностей могут при их перевозке создавать угрозу для жизни и здоровья людей, нанести вред материальным ценностям, либо ущерб окружающей природной среде. К опасным грузам, в частности, относятся:

· взрывчатые вещества и материалы;

· газы, сжатые, сжиженные и растворенные под давлением;

· легковоспламеняющиеся жидкости;

· легковоспламеняющиеся твердые вещества, самовозгорающиеся вещества;

· вещества, выделяющие воспламеняющиеся газы при взаимодействии с водой;

· окисляющие вещества и органические пероксиды;

· ядовитые вещества и инфекционные вещества;
· радиоактивные материалы, радиоактивные вещества, изделия на их основе и их отходы;
· едкие и (или) коррозионные вещества.

 3. СТРАХОВЫЕ СЛУЧАИ

 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 совершившееся событие, предусмотренное договором страхования, с наступлением которого возникает обязанность Страховщика произвести страховую выплату.

 3.3. По настоящим Правилам страховым случаем признается факт установления обязанности Страхователя в силу гражданского законодательства Российской Федерации возместить вред, причиненный в результате аварии - внезапного, непредвиденного, непреднамеренного для Страхователя (Застрахованного лица) события (обстоятельства) при осуществлении Страхователем (Застрахованным лицом) перевозки опасных грузов, если:

1) вред выразился в ущербе, причиненным жизни, здоровью физических лиц, не являющихся работниками Страхователя и не состоящих со Страхователем в договорных отношениях, имуществу юридических и (или) физических лиц, и(или) в загрязнении окружающей природной среды;

2) вред причинен при наличии прямой причинно-следственной связи причиненных Третьим лицам убытков и вреда с событиями, имевшими место в течение указанного в договоре срока страхования при осуществлении Страхователем разрешенных видов деятельности по перевозке опасных грузов;
3) причинение вреда имело место в сроки и в пределах территории, указанной в договоре страхования:
· на улицах городов и населенных пунктов;

· на автомобильных дорогах общего пользования;

· на ведомственных и частных дорогах, не закрытых для общего пользования;

· на автостоянках в отведенных для этого местах;

· на автозаправочных станциях.

При причинении вреда на территории России вопросы ответственности Страхователя регулируются российским законодательством с учетом положений настоящих Правил.

 3.4. Авария, в результате которой причинен вред Третьим лицам, признается страховым событием, если она произошла вследствие:
1) крушения, наезда, столкновения с другим транспортным средством, падения транспортного средства с путепровода, моста и т. п. и иных обстоятельств дорожно-транспортного происшествия;
2) взрыва, пожара, удара молнии и иных внезапных и непредвиденных случаев, происшедших с транспортным средством во время стоянки, заправки, перевозки на пароме или буксировки;

3) производства погрузочно-разгрузочных работ;

4) действий третьих лиц (кроме умышленных действий Выгодоприобретателей).

Договором страхования также может быть предусмотрена компенсация судебных расходов и издержек, понесенных Страхователем в связи со страховым случаем.

 3.5. Факт причинения вреда жизни, здоровью и имуществу Третьих лиц должен быть подтвержден судебным решением в соответствии с законодательством Российской Федерации.

 4. ИСКЛЮЧЕНИЯ ИЗ СТРАХОВОГО ПОКРЫТИЯ

 4.1. Страхование по настоящим Правилам не распространяется на случаи причинения вреда Третьим лицам, которые наступили вследствие:

· ядерного взрыва, радиации или радиоактивного заражения, не связанного с перевозимым грузом;

· военных действий, военных маневров и иных военных мероприятий;

· гражданской войны, народных волнений всякого рода, забастовок; террористических противоправных действий;

· изъятия, конфискации, реквизиции, ареста, уничтожения транспортного средства, опасных грузов по распоряжению органов власти;

· аварии, произошедшей в результате стихийных бедствий, природных явлений стихийного характера, иных событий и обстоятельств, исключающих в соответствии с законодательством ответственность перевозчика опасных грузов;

· умысла Потерпевших (физических лиц).

 4.2. Страхование не распространяются на вред, причиненный в результате:

· технологических перемещений опасных грузов внутри территории организаций, на которых осуществляется их производство, переработка, хранение, применение или уничтожение, если такие перемещения осуществляются без выхода на автомобильные дороги общего пользования, улицы городов и населенных пунктов, ведомственные дороги, разрешающие движение транспортных средств общего пользования;

· перевозки опасных грузов транспортными средствами, принадлежащими вооруженным силам, органам государственной безопасности и внутренних дел;

· отклонения перевозчика от согласованного при заключении договора страхования маршрута транспортировки груза, если это не вызвано подчинением требованиям компетентных органов или соображениями безопасности (однако допускается отклонение от маршрута при уведомлении об этом Страховщика и подтверждении его согласия на это отклонение);

· несоблюдения требований безопасности движения при перевозке опасных грузов, в частности: обгон транспорта, движущегося со скоростью более 30 км/час; резкое торможение; движение с выключенным сцеплением и двигателем; курение в транспортном средстве во время движения или во время остановок на расстоянии ближе 50 м. от места стоянки транспорта; использование открытого пламени на расстоянии ближе 20 м. от стоянки транспорта; оставление транспортного средства без надзора и т.п.;
· действий обслуживающего персонала, к работе вызванных низким уровнем его квалификации (в том числе при лишении или истечении срока действия водительских прав, допуска на транспортировку и/или сопровождение опасных грузов и т.п.) или физического состояния кого-либо из его членов (в том числе вследствие алкогольного, наркотического или токсического опьянения, душевных болезней и других заболеваний, ограничивающих дееспособность работника), если данные обстоятельства были известны Страхователю или его представителям, но не нашли отражения в документах, представляемых при заключении договора страхования;
· несоответствующего крепления (упаковки, укупорки и т.п.) опасных грузов;
· износа конструктивных материалов, деталей и оборудования транспортного средства, хранилищ (контейнеров) опасных веществ, находящихся в эксплуатации сверх нормативного срока.

 4.3. Страхованием не возмещаются любые убытки Страхователя, возникшие в результате:
· несоответствия транспортного средства требованиям безопасности перевозки опасных грузов, экологическим и иных нормам (европейским стандартам Euro 1, Euro 2, стандартам Российской Федерации на содержание двуокиси углерода в выхлопных газах и т.п.);

· недостачи груза;

· предъявления требований о возмещении морального вреда;

· уплаты штрафов, неустоек, пени, которые Страхователь обязан внести государственным органам в результате причинения вреда;
· причинения эстетических повреждений при загрязнении окружающей природной среды.

 4.4. Страхование также не распространяется на требования:
· Страхователя или работников Страхователя, их родственников о возмещении вреда, причиненного здоровью при исполнении ими служебных обязанностей;

· Страхователя или работников Страхователя, их родственников о возмещении вреда, причиненного повреждением, уничтожением, гибелью или порчей принадлежащего им имущества;
· лиц о возмещении вреда в связи с повреждением, уничтожением, гибелью или пропажей транспортных средств, взятых Страхователем в аренду (лизинг, под залог, на хранение и т.п.) или находящемуся на иных условиях в его ведении или пользовании.

 5. СТРАХОВАЯ СУММА И ФРАНШИЗА

 5.1. Страховой суммой является сумма, в пределах которой Страховщик обязуется произвести страховую выплату и которая определяется соглашением Страхователя со Страховщиком.

 5.2. Страховая сумма (лимит ответственности) определяет максимальный размер компенсации, выплачиваемой Страховщиком Третьим лицам при страховом случае.

 5.3. Лимиты ответственности в зависимости от условий договора могут быть установлены:

· по всему договору страхования в отношении причинения вреда Третьим лицам и покрытия судебных издержек;

· по одному страховому случаю;

· по выплате одному Третьему лицу в результате одного страхового случая;

· по общему размеру возмещения ущерба, причиненного окружающей природной среде в результате страхового случая.

 5.4. В договоре страхования стороны могут указать размер не компенсируемого Страховщиком
убытка - франшизу, освобождающую Страховщика от возмещения убытков, не
превышающих определенный размер.

5.5. Договором устанавливается безусловная франшиза в абсолютной величине. Франшиза может
быть установлена как для всех, так и для отдельных видов вреда, при этом выплата страхового возмещения осуществляется сверх сумм франшизы (за вычетом ее размера из суммы страхового возмещения). Убытки, не превышающие сумму франшизы, возмещению не подлежат.

 6. СТРАХОВАЯ ПРЕМИЯ

 6.1. Под страховой премией понимается плата за страхование, которую Страхователь обязан уплатить Страховщику в порядке и в сроки, которые установлены договором страхования.

 6.2. Страховой тариф представляет собой ставку страховой премии с единицы страховой суммы.

 6.3. При определении размера страховой премии Страховщик вправе применять коэффициенты риска, экспертно определяемые им в зависимости от:
- типа опасного груза;
 типа (вида) транспортного средства, его состояния (марка, степень износа, исчисляемая в соответствии с годом выпуска и пробегом, и т.п.);
 количества транспортных средств (одним автотранспортным средством или автоколонной);

- погодных условий (при страховании на рейс в условиях гололеда, ливневых дождей и т.п.);

- маршрута транспортировки (вблизи крупных промышленных объектов, зон отдыха, архитектурных и природных заповедников и других особо охраняемых территорий, крупных населенных пунктов, зрелищных, учебных, дошкольных и лечебных учреждений);

- иных факторов, влияющих на степень риска.

 6.4. Страховые взносы уплачиваются:

- при страховании на рейс - единовременным платежом;

- при страховании на срок - единовременным или рассроченным платежом в два срока.

 6.5. Единовременный взнос (или первый взнос при рассроченной оплате) уплачивается:

- безналичным перечислением на расчетный счет Страховщика в течение 5 календарных дней с даты подписания договора страхования, если иного не оговорено в договоре;

- наличными деньгами - при заключении договора.

 7. СРОК СТРАХОВАНИЯ

 7.1. Договор страхования может быть заключен:

- на рейс;

- на срок от одного месяца.

 7.2. При страховании на срок неполный месяц принимается за полный.

 7.3. Действие договора начинается не ранее момента начала погрузо-разгрузочных работ со склада (другого транспортного средства, терминала и т.п.) грузоотправителя перед транспортировкой опасных грузов и заканчивается не позднее момента окончания погрузо-разгрузочных работ на складе (в другое транспортное средство, терминал и т.п.) грузополучателя.

 8. ДОГОВОР СТРАХОВАНИЯ

 8.1. Договор страхования является соглашением между Страхователем и Страховщиком, в силу которого Страховщик обязуется при страховом случае произвести страховую выплату лицам, в пользу которых заключен договор страхования, а Страхователь обязуется уплатить страховой взнос в установленные сроки и размерах.

 8.2. Договор страхования должен отвечать общим условиям действительности сделки, предусмотренным гражданским законодательством Российской Федерации.

 8.3. Для заключения договора страхования Страхователь представляет Страховщику письменное заявление по установленной Страховщиком форме.

 8.4. С Заявлением Страхователь должен представить:

- свидетельство о регистрации (для индивидуальных предпринимателей);

- лицензию на право осуществления перевозок, выданную уполномоченным государственным органом;

- документы, подтверждающие право владения (собственности, аренды, лизинга и др.) транспортным средством;

- инструктивные материалы и руководства для работников по их действиям в аварийных ситуациях;

- договоры перевозки опасных грузов с приложением маршрута перевозки, согласованного с грузоотправителем (грузополучателем) - при страховании на рейс;

- свидетельство о допуске транспортного средства к перевозке опасных грузов;

- список работников (водители, экспедиторы, охранники, дозиметристы, персонал на работах по складскому хранению опасных грузов, операторы погрузочно-разгрузочных работ и др.), участвующих в транспортировке опасных грузов, с приложением свидетельств, удостоверяющих их право на перевозку, сопровождение, хранение, погрузку-разгрузку и т.п. опасных грузов;

- иные документы по усмотрению Страховщика.

 8.5. Договор страхования вступает в силу с момента поступления (зачисления на счет) Страхователю единовременного (или первого) страхового взноса, если условиями договора страхования не будет предусмотрено иное.

 8.6. Страхование, обусловленное договором страхования, распространяется на страховые случаи, происшедшие после вступления договора страхования в силу.

 8.7. Договор страхования оформляется в письменной форме и может быть заключен или путем составления одного документа или вручения Страховщиком Страхователю страхового полиса, подписываемого Страховщиком:

- при безналичной форме уплаты - в течение 5 календарных дней с даты поступления страховой премии на счет Страховщика;

- при уплате наличными деньгами - непосредственно после внесения страховой премии.

 8.8. В случае утраты документа договора страхования или полиса в период действия договора страхования Страхователю на основании его письменного заявления выдается соответствующий дубликат, после чего утраченный договор (полис) считается недействительным и страховые выплаты по нему не производятся. Для получения дубликата Страхователь оплачивает Страховщику стоимость изготовления и оформления документа.

 8.9. Обязательство Страховщика по страховой выплате начинается и оканчивается в 24 часа тех чисел, которые указаны в договоре страхования.

 8.10. До поступления страхового взноса на счет Страховщика у него не наступают обязательства по страховой выплате в связи со страховыми случаями.

 8.11. Договор страхования прекращается в случаях:

- истечения срока действия;
- исполнения Страховщиком обязательства по страховой выплате в полном объеме страховой суммы;

- неуплаты Страхователем страховых взносов в установленные договором сроки и размере;

- ликвидации Страхователя, являющегося юридическим лицом, или смерти Страхователя, являющегося индивидуальным предпринимателем, кроме случаев замены Страхователя в договоре страхования;

- ликвидации Страховщика в порядке и сроки, установленные законом;

- прекращения действия по судебному решению.

 8.12. Договор страхования 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, относятся:

- прекращение в установленном порядке предпринимательской деятельности Страхователя, связанной с перевозкой опасных грузов;

- приостановление или лишение Страхователя разрешения на перевозку опасных грузов;

- перепрофилирование перевозок, осуществляемых Страхователем, на грузы, не связанные с опасностью причинения вреда.

 8.13. Договор страхования может быть прекращен досрочно по требованию Страхователя, при этом возврат страховой премии ему не производится, если договором страхования не предусмотрено иное.

 8.14. О намерении досрочного прекращения договора страхования Страхователь обязан уведомить Страховщика не менее, чем за 30 дней до предполагаемой даты прекращения договора страхования, если договором не предусмотрено иное.

 9. СТРАХОВОЕ ВОЗМЕЩЕНИЕ

 9.1. Страховая выплата производится в пределах лимитов ответственности, указанных в договоре страхования, за вычетом оговоренной в договоре франшизы на основании Заявления о страховом случае, направляемого Страховщику в течение 3 рабочих дней с даты получения Страхователем решения суда или имущественной претензии, предъявленной Страхователю от Третьих лиц, в связи с причинением Страхователем вреда в результате перевозки опасных грузов, если иного не оговорено в договоре страхования.

 9.2. К Заявлению должна быть приложена копия решения суда или официальной имущественной претензии. Страхователь также должен в течение месяца с даты получения указанных документов направить Страховщику материалы, подтверждающие факт причинения вреда и размер убытков, причиненных Третьим лицам (автомобильные накладные, счета-фактуры, грузовые манифесты, протоколы компетентных органов по фактам причинения вреда, акты осмотра груза, акты экспертизы, составляемые независимыми специализированными организациями согласно законам, практике или обычаям страны места происшествия, и иные документы, которые Страховщик вправе запросить дополнительно в обоснование обстоятельств причинения вреда, факта страхового события и его последствий).

 9.3. Если одним страховым случаем вызвано несколько убытков, то франшиза вычитается один раз.

 9.4. Если в момент наступления страхового случая ответственность Страхователя была застрахована в других страховых организациях, то страховое возмещение, причитающееся со Страховщика по договору, выплачивается лишь в том проценте, в котором оно относится к сумме обязательств страховщиков по всем договорам.

 9.5. Страховая выплата включает:

 9.5.1. При причинении вреда жизни и здоровью физических лиц:
1) заработок, которого потерпевшее лицо лишилось вследствие потери (уменьшения) трудоспособности в результате повреждения здоровья за весь период утраты трудоспособности;
2) дополнительные расходы, необходимые для восстановления поврежденного здоровья (на усиленное питание, санаторно-курортное лечение, посторонний уход, протезирование, транспортные расходы и т.п.);

3) часть заработка, которого в случае смерти потерпевшего лица лишились нетрудоспособные лица, имевшие право на получение от него содержания за период, определяемый в соответствии с требованиями законодательства;

4) расходы на погребение в случае смерти потерпевшего лица.

 9.5.2. При причинении вреда имуществу физических или юридических лиц:

1) стоимость имущества в случае его гибели;

2) стоимость восстановления имущества при его повреждении.

 9.5.3. Компенсацию расходов по расчистке загрязненной территории, приведению ее в состояние, соответствующее установленным нормативам. Выплата производится организациям, которые производили работы по расчистке, на основании смет произведенных работ.

 9.5.4. Выплаты, связанные с предварительным расследованием, проведением судебных процессов, урегулированием исковых требований, предъявленных Страхователю, если их компенсация предусмотрена договором страхования. Оплата таких расходов производится, исходя из средних расценок, действовавших на начало действия договора страхования в регионе, в котором осуществлялось судопроизводство в связи с причинением вреда. Однако если гонорары адвокатам превышают эти расценки, то Страхователь обязан получить письменное подтверждение от Страховщика о покрытии таких расходов.

 9.5.5. Расходы в целях уменьшения убытков, подлежащих возмещению Страховщиком (включая дезактивацию при радиоактивном заражении), если такие расходы были необходимы или были произведены для выполнения указаний Страховщика. Такие расходы должны быть возмещены Страховщиком, даже если соответствующие меры оказались безуспешными.

 Указанные расходы возмещаются пропорционально отношению страховой суммы к страховой стоимости независимо от того, что вместе с возмещением других убытков
они могут превысить страховую сумму.

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

 9.6. Если в результате страхового случая последовала смерть потерпевшего лица, то страховая выплата производится их наследникам. Наследники должны предъявить свидетельство о праве на наследство, свидетельство ЗАГСа о смерти.

 9.7. Если после определения размера убытков и суммы страхового возмещения Страхователь при согласии Страховщика самостоятельно компенсирует причиненный им вред, то выплата страхового возмещения производится непосредственно Страхователю после предоставления им Страховщику документов, подтверждающих произведенную компенсацию.

 9.8. При выплате на основании решения суда Страховщику должны быть представлены документы, подтверждающие факт и размер причиненного вреда (копия решение суда, исполнительный документ и т.п.).

 9.9. Оплата судебных издержек производится только в отношении страхового случая, с которым связывается требование о выплате.

 9.10. Если по факту причинения вреда возбуждено уголовное дело и ведется расследование, то для решения о страховой выплате Страховщику должны быть представлены все имеющиеся материалы, свидетельствующие о характере и оценке причиненного вреда, а также сообщены иные сведения, имеющие существенное значение для определения размера выплаты.

 9.11. При внесудебном или досудебном урегулировании вопроса причинения вреда Страховщик вправе провести самостоятельное расследование с целью определения размера причиненного Страхователем вреда, в связи с чем он вправе запросить документы от компетентных органов, медицинские заключения, счета, позволяющие судить о стоимости утраченного (поврежденного) имущества и стоимости произведенного ремонта, а также иные необходимые документы по усмотрению Страховщика.

Если между сторонами не будет достигнуто согласие в определении размера вреда, страховой выплаты, то любая сторона вправе провести за свой счет независимую экспертизу.

 9.12. Если страховой случай наступил до уплаты очередного страхового взноса, внесение которого просрочено, Страховщик вправе при определении размера страховой выплаты зачесть сумму просроченного страхового взноса.

 9.13. Решение о страховой выплате принимается Страховщиков на основании страхового акта, составляемого в срок до 30 календарных дней с даты поступления к Страховщику заявления Страхователя о страховом случае с приложением требуемых документов.

 9.14. Страховая выплата производится в течение 15 календарных дней с даты подписания сторонами акта о страховом случае.

 10. ОТКАЗ В ВЫПЛАТЕ СТРАХОВОГО ВОЗМЕЩЕНИЯ

 10.1. Страховщик вправе отказать в страховой выплате в случае:

- не извещения Страхователем Страховщика о наступлении страхового случая в установленные сроки, если не будет доказано, что Страховщик своевременно узнал о наступлении страхового случая либо что отсутствие у Страховщика сведений об этом не могло сказаться на его обязанности произвести страховую выплату;

- возникновение убытков вследствие того, что Страхователь умышленно не принял разумных и доступных ему мер, чтобы уменьшить возможные убытки;

- если Страхователь несвоевременно уведомил Страховщика об изменении степени риска.

 10.2. Решение об отказе в страховой выплате сообщается Страхователю в письменной форме с обоснованием причин отказа.

 10.3. Отказ Страховщика произвести страховую выплату может быть обжалован Страхователем в суде или арбитражном суде.

 11. ПРАВА И ОБЯЗАННОСТИ СТОРОН

 11.1. Страховщик обязан:

1) в случае проведения Страхователем мероприятий, уменьшивших страховой риск, перезаключить по заявлению Страхователя договор страхования с учетом этих обстоятельств;

2) при страховом случае произвести страховую выплату в установленный договором страхования срок;

3) возместить расходы, произведенные Страхователем при наступлении страхового случая для предотвращения или уменьшения вреда Третьим лицам (расходы по расчистке загрязненной территории, дезактивации очагов заражения и т.п.). Компенсация таких расходов Страхователя производится Страховщиком в течение одного месяца с даты получения им акта о произведенных затратах;

4) не разглашать сведения о Страхователе и его имущественном положении, если это не вступит в противоречие с законодательными актами Российской Федерации.

 11.2. Страховщик имеет право:

1) приостановить действие договора страхования, если произойдут изменения, повышающие риск страхования (замена транспортных средств, перевозимых опасных грузов и т.д.). Однако Страховщик обязан после пересчета страхового взноса с учетом возросшего страхового риска и перечисления дополнительного страхового взноса на счет Страховщика возобновить действие договора страхования, если срок договора не истек;

2) вступать от имени и по поручению Страхователя в переговоры и соглашения о возмещении причиненного вреда;

3) по поручению Страхователя принимать на себя ведение дел в судебных и арбитражных органах от его имени, а также делать заявления в отношении предъявленных Третьим лицом исковых требований;

4) потребовать признания договора недействительным, если после его заключения будет установлено, что Страхователь сообщил Страховщику заведомо ложные сведения об объекте страхования.

 11.3. Страхователь обязан:

1) своевременно и в установленном размере уплачивать страховые взносы;
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;
3) в период действия договора страхования:

- осуществлять перевозку опасных грузов только специальными и/или специально приспособленными для этих целей транспортными средствами, которые должны быть изготовлены в соответствии с действующими нормативными документами для полнокомплектных специальных транспортных средств и технической документацией на переоборудование (дооборудование) неспециализированных транспортных средств;

- соблюдать условия перевозки опасных грузов и общие требования по обеспечению безопасности при их транспортировке в соответствии с действующими «Правилами перевозки опасных грузов автомобильным транспортом»;

- обеспечивать сопровождение и охрану опасного груза от места отправления до места назначения, производить инструктаж сотрудников охраны и водителей, внешний осмотр и приемку грузов в местах получения груза и наблюдение за погрузкой, разгрузкой и креплением груза, соблюдать правила безопасности во время движения, стоянок автотранспорта, заправки топливом и погрузо-разгрузочных работ, организовывать меры личной безопасности персонала, осуществляющего перевозку, и общественной безопасности;

- производить перевозку особо опасных грузов при надлежащей охране с обязательным сопровождением груза ответственным лицом от представителя грузоотправителя или грузополучателя;

- незамедлительно сообщать Страховщику о ставших известными значительных изменениях в обстоятельствах, сообщенных Страховщику при заключении договора, если эти изменения могут существенно повлиять на увеличение степени страхового риска (значительными во всяком случае признаются изменения, оговоренные в договоре страхования (страховом полисе) и переданных Страхователю Правилах страхования);

4) в случае причинения вреда Третьим лицам:

- принять необходимые меры по предотвращению и уменьшению вреда;

- не допускать посторонних лиц к месту аварии;

- вызвать аварийную службу;

- оказать первую медицинскую помощь пострадавшим;

- принять меры по ликвидации последствий аварии;

- оказывать необходимую помощь в работе аварийных служб;

- сообщить Страховщику о факте и обстоятельствах причинения вреда в сроки, установленные договором страхования;

5) сообщать Страховщику информацию о полученных имущественных претензиях в связи с причинением вреда, начале следственных действий и их ходе, судебном разбирательстве и других фактах, имеющих отношение к причинению вреда;

6) не выплачивать возмещение, не признавать частично или полностью требований, предъявленных Третьими лицами в связи с причинением им вреда, не принимать на себя каких-либо обязательств по урегулированию таких требований без предварительного согласия Страховщика.

 12. ПОРЯДОК РАЗРЕШЕНИЯ СПОРОВ

 12.1. Все споры по договору страхования между Страховщиком и Страхователем разрешаются путем переговоров, а при недостижении согласия - в арбитражном либо судебном порядке.

 12.2. Иск по требованиям, вытекающим из договора страхования, может быть предъявлен согласно действующему законодательству Российской Федерации.
