Постановление Правительства Российской Федерации
от 27 октября 2008 г. № 797 г. Москва
Об утверждении Типовых правил обязательного страхования гражданской ответственности перевозчика перед пассажиром воздушного судна

В соответствии со статьей 133 Воздушного кодекса Российской Федерации Правительство Российской Федерации постановляет:

1. Утвердить прилагаемые Типовые правила обязательного страхования гражданской ответственности перевозчика перед пассажиром воздушного судна и ввести их в действие со дня официального опубликования, за исключением пунктов 32 — 34, которые вступают в силу с 1 января 2010 г.

2. Установить, что пункт 31 Типовых правил, указанных в пункте 1 настоящего постановления, утрачивает силу с 1 января 2010 г.

Председатель Правительства Российской Федерации В. Путин

Типовые правила обязательного страхования гражданской ответственности перевозчика перед пассажиром воздушного судна

I. Общие положения

1. Настоящие Типовые правила устанавливают порядок реализации прав и обязанностей сторон по договору обязательного страхования гражданской ответственности перевозчика перед пассажиром воздушного судна (далее — договор обязательного страхования) и распространяются на отношения, возникающие из договора обязательного страхования.

2. В соответствии с законодательством Российской Федерации и на основании настоящих Типовых правил страховая организация заключает договоры обязательного страхования.

3. В настоящих Типовых правилах используются следующие основные понятия:

«договор обязательного страхования» — договор страхования, по которому страховщик обязуется за обусловленную договором плату (страховую премию) при наступлении предусмотренного в договоре события (страхового случая) возместить выгодоприобретателям причиненный вследствие этого события вред жизни или здоровью пассажира воздушного судна, его багажу и находящимся при пассажире вещам в пределах определенной договором суммы (страховой суммы);

«вред жизни» — смерть пассажира, наступившая в результате предусмотренного в договоре обязательного страхования события (страхового случая) при выполнении воздушной перевозки;

«вред здоровью» — нарушение целостности и функций органов и тканей пассажира, наступившее в результате предусмотренного в договоре обязательного страхования события (страхового случая) при выполнении воздушной перевозки;

«вред, причиненный багажу и находящимся при пассажире вещам» — утрата (гибель), недостача или повреждение (порча) имущества, наступившие в результате предусмотренного в договоре обязательного страхования события (страхового случая) при выполнении воздушной перевозки;

«пассажир» — физическое лицо, заключившее договор воздушной перевозки пассажира, или физическое лицо, в пользу которого заключен договор воздушной перевозки пассажира, либо физическое лицо, в целях перевозки которого заключен договор фрахтования воздушного судна (воздушный чартер);

«перевозчик» — эксплуатант воздушного судна, который имеет лицензию на осуществление воздушной перевозки пассажиров и багажа на основании договора воздушной перевозки пассажира, договора фрахтования воздушного судна;
«страхователь» — перевозчик, на которого в соответствии с законодательством Российской Федерации возложена ответственность по возмещению вреда, причиненного при осуществлении воздушных перевозок пассажиров, багажа, заключивший со страховщиком договор обязательного страхования;

«страховщик» — страховая организация, осуществляющая страховую деятельность в соответствии с законодательством Российской Федерации и заключившая договор обязательного страхования со страхователем.

4. Выгодоприобретателями в рамках договора обязательного страхования признаются:

а) в случае причинения вреда жизни пассажира — лица, указанные в пункте 10 статьи 133 Воздушного кодекса Российской Федерации;

б) в случае причинения вреда здоровью пассажира — пассажир, которому причинен вред здоровью, и (или) лица, понесшие расходы на его лечение;

в) в случае причинения вреда багажу пассажира и (или) находящимся при пассажире вещам — пассажир, багажу и (или) вещам которого был причинен вред, либо в случае смерти пассажира — его наследники.

II. Объект страхования, страховой случай
5. Объектом обязательного страхования гражданской ответственности перевозчика перед пассажиром (далее — обязательное страхование) является имущественный интерес, связанный с обязанностью перевозчика возместить причиненный при воздушной перевозке вред жизни или здоровью пассажира, его багажу и (или) находящимся при пассажире вещам.

6. Страховым случаем является наступление гражданской ответственности перевозчика за причиненный при воздушной перевозке вред жизни или здоровью пассажира, его багажу и (или) находящимся при пассажире вещам, которое в соответствии с договором обязательного страхования влечет за собой обязанность страховщика осуществить страховую выплату.

III. Минимальный размер страховой суммы

7. Страховая сумма по обязательному страхованию устанавливается договором обязательного страхования.

8. При выполнении внутренних воздушных перевозок устанавливается размер страховой суммы, в пределах которой страховщик при наступлении каждого страхового случая (независимо от их числа в течение срока действия договора обязательного страхования) обязуется возместить в отношении:
а) ответственности за вред, причиненный жизни пассажира, — не менее чем 2025 тыс. рублей на каждого пассажира;

б) ответственности за вред, причиненный здоровью пассажира, — не менее чем 2000 тыс. рублей на каждого пассажира;

в) ответственности за вред, причиненный багажу пассажира, — не менее чем 600 рублей за каждый килограмм веса багажа;

г) ответственности за вред, причиненный находящимся при пассажире вещам, — не менее чем 11 тыс. рублей на каждого пассажира воздушного судна.

9. При выполнении международных воздушных перевозок размеры страховой суммы и страховой выплаты не должны быть менее размеров, установленных в соответствии с международными договорами Российской Федерации.

10. Страховая сумма, установленная договором обязательного страхования в зависимости от видов причиненного вреда, является предельной суммой страховых выплат по договору обязательного страхования при наступлении каждого страхового случая.

IV. Порядок определения страхового тарифа, срок и порядок уплаты страховой премии (страховых взносов)

11. Страховые тарифы по обязательному страхованию устанавливаются страховщиком в соответствии с Гражданским кодексом Российской Федерации и Законом Российской Федерации «Об организации страхового дела в Российской Федерации».

12. Страховые тарифы устанавливаются страховщиком на основе имеющейся у него статистики в зависимости от типа воздушного судна, на котором осуществляются воздушные перевозки, и условий договора обязательного страхования.

13. Страховщик применяет к страховым тарифам повышающие или понижающие коэффициенты в зависимости от одного или нескольких факторов, влияющих на степень риска, в том числе:

а) географических районов осуществления воздушных перевозок;

б) характера полетов;

в) вида воздушных перевозок (внутренние или международные);

г) интенсивности использования воздушных судов и (или) количества полетов;

д) количества перевозимых пассажиров или данных по пассажирообороту (пассажиро-километрам) за год;

е) уровня квалификации летных экипажей;

ж) срока действия лицензии на воздушные перевозки пассажиров;

з) срока эксплуатации воздушного судна, на котором осуществляется воздушная перевозка;

и) наличия (отсутствия) у перевозчика страховых событий (страховых случаев), следствием которых является причинение вреда жизни или здоровью пассажира, его багажу и (или) находящимся при пассажире (пассажирах) вещам.

14. Порядок и сроки уплаты страховой премии (страховых взносов), а также последствия неуплаты страхователем страховой премии (страховых взносов) в установленные договором обязательного страхования сроки определяются договором обязательного страхования.

Страховая премия по договору обязательного страхования определяется в зависимости от установленного страховщиком страхового тарифа с единицы страховой суммы и коэффициентов к нему.

15. Договором обязательного страхования может предусматриваться право страхователя уплачивать страховую премию путем внесения страховых взносов в рассрочку.

16. Если страховой случай наступил до уплаты очередного страхового взноса, внесение которого просрочено, страховщик не вправе отказывать на этом основании в осуществлении страховой выплаты по договору обязательного страхования и не вправе засчитывать сумму просроченного страхового взноса при определении размера страховой выплаты.

V. Срок действия, досрочное прекращение договора обязательного страхования
17. Срок действия договора обязательного страхования не может быть менее чем один год.

18. Страхование, обусловленное договором обязательного страхования, распространяется на страховые случаи, произошедшие во время воздушной перевозки в период действия договора обязательного страхования:

а) в отношении вреда, причиненного жизни и здоровью пассажира, — с момента прохождения пассажиром предполетного досмотра для посадки на воздушное судно и до момента, когда пассажир под наблюдением уполномоченных лиц перевозчика покинул аэродром, если иной период воздушной перевозки не установлен международными договорами Российской Федерации;

б) в отношении вреда, причиненного вещам, находящимся при пассажире, — с момента прохождения пассажиром предполетного досмотра для посадки на воздушное судно и до момента, когда пассажир под наблюдением уполномоченных лиц перевозчика покинул аэродром, если иной период воздушной перевозки не установлен международными договорами Российской Федерации;

в) в отношении вреда, причиненного багажу пассажира, — с момента принятия его к воздушной перевозке и до момента его выдачи пассажиру или управомоченному на получение багажа лицу, если иной период воздушной перевозки не установлен международными договорами Российской Федерации.

19. Действие договора обязательного страхования досрочно прекращается в следующих случаях: а) ликвидация страхователя;

б) ликвидация страховщика;

в) гибель (утрата) воздушного судна, указанного в договоре обязательного страхования, по причинам, не связанным со страховым случаем, включая списание гражданского воздушного судна или снятие его с эксплуатации;

г) взаимное согласие страхователя и страховщика по следующим обстоятельствам:

отзыв лицензии страховщика или страхователя (перевозчика) в порядке, установленном законодательством Российской Федерации;

прекращение деятельности перевозчика по перевозке пассажиров в порядке, установленном законодательством Российской Федерации;

д) иные случаи, предусмотренные законодательством Российской Федерации и договором обязательного страхования.

20. При досрочном прекращении договора обязательного страхования страховщик имеет право на часть страховой премии пропорционально времени, в течение которого действовало обязательное страхование.

21. При достижении согласия страхователя и страховщика на досрочное прекращение договора обязательного страхования в соглашении о расторжении договора обязательного страхования должны быть определены:

а) основание прекращения договора обязательного страхования;

б) момент прекращения договора обязательного страхования;

в) порядок возврата (доплаты) части страховой премии.

22. Досрочное прекращение договора обязательного страхования не влечет за собой освобождение страховщика от обязанности по осуществлению страховых выплат по произошедшим в течение срока действия договора обязательного страхования страховым случаям.

VI. Права и обязанности сторон договора обязательного страхования
23. Страхователь обязан:

а) страховать риск своей гражданской ответственности перед пассажиром за свой счет в качестве страхователя путем заключения договора обязательного страхования за причиненный при воздушной перевозке вред жизни или здоровью пассажира, его багажу и находящимся при пассажире вещам;

б) сообщать страховщику при заключении договора обязательного страхования о всех известных ему обстоятельствах, имеющих существенное значение для оценки страхового риска, предоставлять заявление, содержащее необходимые сведения для заключения договора обязательного страхования и расчета страховой премии (страховых взносов), уведомлять страховщика о всех изменениях в предоставленных сведениях в течение срока действия договора обязательного страхования;

в) своевременно и в установленном договором обязательного страхования порядке уплачивать страховую премию (страховые взносы);

г) сообщать страховщику о заключаемых контрактах и соглашениях, касающихся размера ответственности перевозчика за причинение вреда и применяемых ограничениях такой ответственности, не менее чем за 5 рабочих дней до начала их действия;

д) способствовать проведению страховщиком мероприятий по оценке риска при заключении договора обязательного страхования и его исполнении в течение срока действия договора обязательного страхования;
е) в случае причинения вреда жизни или здоровью пассажира: составить акт о несчастном случае при воздушной перевозке с указанием персональных данных пассажира (пассажиров), указанных в договоре воздушной перевозки, даты страхового события (страхового случая), его обстоятельств и последствий. По письменному запросу страховщика направить ему копию указанного акта в течение 5 рабочих дней с даты получения запроса;

в течение 3 рабочих дней с даты причинения вреда жизни или здоровью пассажира представить страховщику копии перевозочных документов и (или) список пассажиров, находившихся на борту, в том числе с указанием пассажиров, жизни которых причинен вред;

в течение 15 рабочих дней с даты причинения вреда жизни пассажира представить страховщику в письменной форме список лиц, обратившихся к перевозчику в связи с причинением вреда жизни пассажира;

в течение 3 рабочих дней с даты получения заявления о страховой выплате в связи с причинением вреда жизни или здоровью пассажира направить страховщику копию такого заявления;

незамедлительно предоставлять страховщику все изменения в отношении указанной в настоящем подпункте информации;

ж) в случае причинения вреда багажу пассажира и находящимся при пассажире вещам:

составить коммерческий акт с указанием персональных данных пассажира, указанных в договоре воздушной перевозки, даты причинения вреда, его обстоятельств, перечня поврежденных и утраченных вещей, находившихся при пассажире, первый экземпляр которого вручить выгодоприобретателю. По письменному запросу страховщика направить ему копию указанного акта в течение 10 рабочих дней с даты получения такого запроса;

в течение 20 рабочих дней с даты причинения вреда уведомить в письменной форме страховщика о факте причинения вреда багажу пассажира и находящимся при пассажире вещам;

в течение 3 рабочих дней с даты получения от выгодоприобретателя заявления о страховой выплате в связи с причинением вреда багажу пассажира и находящимся при пассажире вещам направить страховщику копию полученного заявления;
незамедлительно предоставлять страховщику все изменения в отношении указанной в настоящем подпункте информации;

з) информировать выгодоприобретателей о наименовании, месте нахождения и контактных телефонах страховщика, с которым заключен договор обязательного страхования, для направления заявления о страховой выплате;

и) передать страховщику документы и сообщить ему сведения, необходимые для предъявления страховщиком требования к причинившему вред третьему лицу в порядке суброгации.

24. Страхователь имеет право:

а) знакомиться с документами, подтверждающими правоспособность и платежеспособность страховщика;

б) в случае если выгодоприобретатель обратился к страхователю с заявлением о возмещении вреда, направить в срок, установленный настоящими Типовыми правилами, страховщику копию полученного заявления и обменяться копиями находящихся в распоряжении страховщика и страхователя документов для принятия страховщиком решения об осуществлении страховой выплаты;

в) в связи с изменениями условий и объема воздушных перевозок вносить страховщику предложения об изменении условий договора обязательного страхования.

25. Страховщик обязан:

а) рассмотреть заявление страхователя о заключении договора обязательного страхования, оценить риск, определить размер страхового тарифа и страховой премии, подготовить к подписанию договор обязательного страхования;

б) предоставить страхователю один экземпляр договора обязательного страхования после его подписания и иные документы по заявлению страхователя, подтверждающие страхование им риска своей гражданской ответственности перед пассажиром;

в) в случае утраты страхователем договора обязательного страхования выдать его дубликат;

г) зарегистрировать требование (заявление) страхователя о возмещении вреда, причиненного жизни или здоровью пассажира, его багажу и (или) находящимся при пассажире вещам, а также требования (заявления) лиц, обратившихся за возмещением вреда, с указанием даты их поступления и содержащейся в них информации;

д) при получении документов от перевозчика и выгодоприобретателя составить страховой акт, на основании которого осуществляется страховая выплата или производится отказ в ее осуществлении;

е) осуществить при наступлении страхового случая страховую выплату в порядке, сроки и размерах, предусмотренных настоящими Типовыми правилами и договором обязательного страхования, и направить страхователю информацию об осуществленной страховой выплате (копию страхового акта). При непризнании случая страховым направить выгодоприобретателю мотивированный отказ в осуществлении страховой выплаты и сообщить о нем страхователю.

26. Страховщик имеет право:

а) при заключении договора обязательного страхования запросить у страхователя необходимую информацию о его деятельности с целью оценки риска и установления страхового тарифа;

б) в течение периода действия договора обязательного страхования запросить у страхователя дополнительную информацию о вновь возникших обстоятельствах, влекущих изменение страхового риска, в целях внесения изменений в договор обязательного страхования и пересчета страховой премии (страхового взноса);

в) участвовать в выяснении обстоятельств страховых случаев, в том числе с привлечением своих представителей, и выполнять иные функции, связанные с исполнением договора обязательного страхования в течение срока его действия;

г) до полного определения размера подлежащего возмещению вреда осуществить по заявлению выгодоприобретателя часть страховой выплаты, соответствующую фактически определенной части причиненного вреда;

д) направлять запросы в компетентные органы о предоставлении соответствующих документов и информации, подтверждающих персональные данные выгодоприобретателей, факт, обстоятельства и последствия наступления страхового случая, а также размер причиненного вреда;

е) предъявлять требования к лицу, ответственному за убытки, возмещенные в результате страхования в пределах выплаченной страховщиком суммы (суброгация).

27. Права и обязанности выгодоприобретателя:

а) при причинении вреда жизни или здоровью пассажира, его багажу и (или) находящимся при пассажире вещам выгодоприобретатель предъявляет требование о возмещении причиненного вреда к перевозчику и (или) непосредственно к страховщику в форме заявления о страховой выплате;

б) при причинении вреда жизни пассажира один из его родителей, супруг либо другой член семьи, не работающий и занятый уходом за детьми, внуками, братьями и сестрами умершего пассажира и ставший нетрудоспособным в период осуществления ухода, сохраняет право на возмещение вреда после окончания ухода за этими лицами;

в) при причинении вреда жизни пассажира родители, супруг, дети умершего пассажира имеют право на предъявление требования о возмещении причиненного вреда при отсутствии лиц, имеющих право на возмещение вреда в случае смерти кормильца;

г) выгодоприобретатель обязан в соответствии с законодательством Российской Федерации в области персональных данных сообщить страховщику определенные настоящими Типовыми правилами и необходимые для осуществления страховой выплаты свои персональные данные и представить документы, предусмотренные пунктами 29—36 настоящих Типовых правил.

VII. Размер страховой выплаты, порядок осуществления страховой выплаты, перечень документов, представляемых выгодоприобретателями для получения страховой выплаты

28. В случае если договором обязательного страхования не предусмотрен более высокий размер возмещения вреда, то при выполнении внутренних воздушных перевозок страховщик обязан осуществить страховую выплату в отношении каждого умершего пассажира в размере 2000 тыс. рублей и необходимые расходы на погребение, составляющие не более чем 25 тыс. рублей.

Страховая выплата в размере 2000 тыс. рублей распределяется между выгодоприобретателями равными долями пропорционально их количеству.

Кроме того, лицам, понесшим расходы на погребение умершего пассажира, страховщик осуществляет страховую выплату в размере расходов на погребение, но не более 25 тыс. рублей в отношении каждого умершего пассажира.

29. Для получения страховой выплаты в связи с причинением вреда жизни пассажира выгодоприобретатель обязан представить страховщику:

а) заявление о страховой выплате;

б) документ, удостоверяющий личность выгодоприобретателя;

в) копию свидетельства о смерти пассажира или заключение судебно-медицинской экспертизы;

г) документы, подтверждающие родственную связь с умершим пассажиром, или документы, подтверждающие усыновление или опекунство умершим пассажиром либо подтверждающие усыновление или опекунство в отношении умершего пассажира (в случае смерти пассажира, не имевшего самостоятельного дохода и находившегося на иждивении);

д) документы, подтверждающие, что выгодоприобретатель состоял на иждивении умершего пассажира или имел право на получение от него содержания (в случае смерти кормильца);

е) документы, подтверждающие заработок (доход), который умерший пассажир, на иждивении которого находился выгодоприобретатель, имел либо определенно мог иметь (в случае смерти кормильца);

ж) документы, подтверждающие отсутствие самостоятельного дохода у умершего пассажира (в случае смерти пассажира, не имевшего самостоятельного дохода и находившегося на иждивении), в том числе:

справку из учебного учреждения — для умершего пассажира в возрасте от 18 до 23 лет, обучавшегося по очной форме обучения;

документы из медицинских учреждений, заключение медико-социальной экспертизы, подтверждающие установление инвалидности у умершего пассажира в возрасте старше 18 лет или необходимость постороннего ухода за ним;

з) решения судебных органов о возмещении вреда, причиненного жизни пассажира (если дело рассматривалось в судебном порядке);

и) документы, подтверждающие размер понесенных выгодоприобретателем расходов на погребение умершего пассажира.

30. В случае причинения вреда здоровью пассажира при выполнении внутренних воздушных перевозок страховщик обязан осуществить в пользу выгодоприобретателя страховую выплату в размере причиненного вреда, но не более 2000 тыс. рублей в отношении каждого пассажира, если более высокий размер возмещения вреда не предусмотрен договором обязательного страхования.

31. Возмещению подлежит утраченный пассажиром заработок (доход), который он имел либо определенно мог иметь, а также дополнительно понесенные расходы, вызванные повреждением здоровья, в том числе расходы на лечение, дополнительное питание, приобретение лекарств, протезирование, ортезирование, посторонний уход, санаторно-курортное лечение, приобретение специальных транспортных средств, подготовку к другой профессии, если установлено, что потерпевший нуждается в этих видах помощи и ухода и не имеет права на их бесплатное получение. Для получения страховой выплаты в связи с причинением вреда здоровью пассажира выгодоприобретатель обязан представить страховщику:

а) заявление о страховой выплате;

б) документ, удостоверяющий личность выгодоприобретателя;

в) документы, подтверждающие утраченный пассажиром заработок (доход), который он имел либо определенно мог иметь;

г) документы, подтверждающие размер понесенных выгодоприобретателем расходов в связи с причинением вреда здоровью пассажира, в том числе:

выписку из истории болезни, выданную медицинским учреждением, заключение врачебной комиссии медицинской организации, а также счета, подтверждающие оплату услуг медицинской организации, документы, подтверждающие оплату приобретенных лекарств и так далее;

медицинское заключение, заключение врачебной комиссии медицинской организации, заключение медико-социальной экспертизы о необходимости дополнительного питания, протезирования, ортезирования, постороннего ухода, санаторно-курортного лечения, приобретения специальных транспортных средств, подготовки к другой профессии, документы, подтверждающие оплату указанных дополнительного питания, протезирования, постороннего ухода, санаторно-курортного лечения, приобретения специальных транспортных средств, счет на оплату профессионального обучения (переобучения);

д) решение судебных органов о возмещении вреда, причиненного здоровью пассажира (если дело рассматривалось в судебном порядке).

32. В целях обеспечения обязанности перевозчика по выплате компенсации в счет возмещения вреда, причиненного здоровью пассажира при выполнении внутренних воздушных перевозок, размер страховой выплаты определяется страховщиком исходя из характера и степени тяжести повреждения здоровья:
а) в размере 1000 тыс. рублей на каждого пассажира при: 
повреждениях, повлекших установление ему I группы инвалидности; повреждении головного мозга;

повреждении спинного мозга, приведшем к полному или частичному параличу;

ампутации или потере конечности; потере зрения, речи, слуха;

ожогах с площадью поражения более 50 процентов тела; неизгладимом обезображивании лица; 
утрате (удалении) жизненно важных органов;
б) в размере 600 тыс. рублей на каждого пассажира при: 
повреждениях, повлекших установление ему II группы инвалидности;

психическом расстройстве;

множественных переломах костей;

разрывах связок, сплетений, нервов, мышц;

снижении слуха, зрения на 50 процентов и более;

повреждении органов, требующих операционного вмешательства, удаления части органа;

травмах, приводящих к ограничению движения;
в) в размере 300 тыс. рублей на каждого пассажира при: 
кратковременном расстройстве здоровья (в период от 10 до 60 дней); 
повреждении мягких тканей, ушибах, вывихах, переломах одной из костей или сустава;

рубцах на лице, шее, конечностях.

33. Для получения страховой выплаты в соответствии с пунктом 32 настоящих Типовых правил выгодоприобретатель обязан представить страховщику:

а) заявление о страховой выплате;

б) документ, удостоверяющий личность выгодоприобретателя;

в) выписку из истории болезни, выданную медицинским учреждением, медицинское заключение, заключение врачебной комиссии медицинской организации.

34. В случае если понесенные потерпевшим пассажиром расходы на лечение и реабилитацию, включая дополнительное питание, приобретение лекарств, протезирование, ортезирование, посторонний уход, санаторно-курортное лечение, приобретение специальных транспортных средств и подготовку к другой профессии, не возмещены в полном объеме в соответствии с пунктом 32 настоящих Типовых правил, эти расходы возмещаются страховщиком в размере, не превышающем разницу между страховой суммой, установленной договором обязательного страхования, и размером страховой выплаты, осуществленной в соответствии с пунктом 32 настоящих Типовых правил в зависимости от характера и степени тяжести повреждения здоровья.

Возмещение дополнительно понесенных потерпевшим пассажиром расходов, вызванных причинением вреда его здоровью, осуществляется на основании медицинских документов, подтверждающих необходимость оказания соответствующих видов медицинской помощи и реабилитационных мероприятий, а также их оплату.

35. В случае причинения вреда багажу пассажира и (или) находящимся при пассажире вещам при выполнении внутренних воздушных перевозок страховщик обязан возместить в отношении одного пассажира:

а) размер причиненного вреда, но не более чем 600 рублей за каждый килограмм веса багажа, — при причинении вреда багажу, если более высокий размер возмещения вреда не предусмотрен договором обязательного страхования;

б) размер причиненного вреда, но не более чем 11 тыс. рублей, — при причинении вреда находящимся при пассажире вещам, если более высокий размер возмещения вреда не предусмотрен договором обязательного страхования.

36. Для получения страховой выплаты в связи с причинением вреда багажу пассажира и (или) находящимся при пассажире вещам выгодоприобретатель обязан представить:

а) заявление о страховой выплате;

б) документ, удостоверяющий личность выгодоприобретателя;

в) документ о вступлении в права наследования (для наследника);

г) перечень вещей, их стоимость или стоимость восстановления поврежденных вещей (в отношении утраты или повреждения находящихся при пассажире вещей).

37. Иностранные граждане и лица без гражданства обладают равными с российскими гражданами правами на получение страховой выплаты и представляют документы для осуществления страховой выплаты, аналогичные документам, указанным в пунктах 29 — 36 настоящих Типовых правил.

38. Страховая выплата осуществляется страховщиком в течение 30 дней с даты представления документов, подтверждающих право выгодоприобретателя на получение страховой выплаты.

39. Страховая выплата в соответствии с договором обязательного страхования осуществляется независимо от выплат, причитающихся по другим видам страхования, в том числе по социальному страхованию и договорам обязательного и добровольного личного страхования, за исключением страховой выплаты в отношении вреда, причиненного багажу пассажира и находящимся при пассажире вещам.

40. Размер полученной выгодоприобретателями страховой выплаты засчитывается в счет общего размера возмещения вреда, причиненного перевозчиком при выполнении воздушной перевозки.

41. В размер страховой выплаты не включаются упущенная выгода, убытки вследствие задержки или опоздания, нарушения сроков доставки пассажира или багажа, нарушения или расторжения договора воздушной перевозки пассажира по требованию одной из сторон, судебные издержки.

42. В случае если договором обязательного страхования не предусмотрено иное, страховщик освобождается от выплаты страхового возмещения, если причинение вреда жизни или здоровью пассажира, его багажу и (или) находящимся при пассажире вещам наступило вследствие:

а) воздействия ядерного взрыва, радиации или радиоактивного заражения;

б) военных действий, а также маневров или иных военных мероприятий;

в) гражданской войны, народных волнений всякого рода или забастовок.
