

Kara Araçları Kasko Sigortası Genel Şartları

A -Sigortanın Kapsamı

A.1. Sigortanın Konusu

Bu sigorta ile sigortacı, sigortalının poliçede belirtilen ve karayolunda kullanma izni olan motorlu ve motorsuz kara araçlarından, römork veya karavanlardan iş makinelerinden, lastik tekerlekli traktörler, diğer zirai tarım makinelerinden doğan menfaatin aşağıda belirtilen risklerin gerçekleşmesi sonucunda doğrudan uğrayacağı maddi zararları teminat altına alır.

- a) Aracın karayolunda veya demiryolunda kullanılabilen motorlu, motorsuz araçlarla çarpışması,
- b) Gerek hareket gerek durma halinde iken sigortalının veya aracı kullananın iradesi dışında araca ani ve harici etkiler neticesinde sabit veya hareketli bir cisim çarpması veya aracı böyle bir cisme çarpması, devrilmesi, düşmesi, yuvarlanması gibi kazalar,
- c) Üçüncü kişilerin kötü niyet veya muziplikle yaptıkları hareketler, ile fiil ehliyetine sahip olmayan kişilerin yol açacağı zararlar,
- d) Aracın yanması,
- e) Aracın veya araç parçalarının çalınması veya çalınmaya teşebbüs edilmesi

Kasko sigortası uygulamasında aşağıdaki ürün isimleri altında ve içeriklerinde teminat verilir.

Dar Kasko: Yukarıdaki teminat gruplarından bir kısmı için teminatın verildiği üründür.

Kasko: Yukarıdaki teminat gruplarının tamamı için teminatın verildiği üründür

Genişletilmiş Kasko: Yukarıdaki teminat gruplarının tamamı ve bu genel şartlarda ek sözleşme ile teminat kapsamına dahil edilebilecek risklerden bir kısmı için teminatın verildiği üründür.

Tam Kasko: Yukarıdaki teminat gruplarının tamamı ve bu genel şartlarda ek sözleşme ile teminat kapsamına dahil edilebilecek tüm riskler için teminatın verildiği üründür.

Teminatın içeriği yukarıdaki ürünlerden hangisine uyuyorsa poliçe başlığı, en az 16 punto büyülüğünde harflerle söz konusu ürün ismini içerecektir.

Poliçede bu Genel Şartlarda sigorta teminatının kapsamına ilişkin olarak belirtilen ifadeler dışında ifade kullanılamaz. Satılan ürünlerin isimlerinin verilen teminatla uyumlu olması gerekmektedir.

A.2. Sigortanın Coğrafi Sınırı

Bu sigorta Türkiye sınırları içinde geçerlidir.

A.3. Sigortanın Kapsamı

3.1 Poliçede belirtilen araç ve aracın üzerine fabrika çıkışında standart donanım olarak monte edilmiş her türlü ses, iletişim ve görüntü cihazları ile poliçede belirtilmeleri koşuluyla araçta standardının dışında yer alan, fabrika çıkışında veya sonradan ilave edilmiş aksesuarlar sigorta kapsamı içindedir.

A.4. Ek Sözleşme ile Teminat Kapsamına Dahil Edilebilecek Zararlar

Aşağıdabelirtilen haller ancak ek sözleşmeyle teminat altına alınabilir:

- 4.1.Türkiye sınırları dışında meydana gelen zararlar,
- 4.2.Grev, İokavt, kargaşalık ile halk hareketleri ve bunları önlemek ve etkileri azaltmak üzere yetkili organlar tarafından yapılan müdahaleler sonucunda meydana gelen zararlar,
- 4.3.A.5 maddesinin 9 uncu bendinde belirtilen zararlar hariç olmak üzere, 3713 sayılı Terörle Mücadele Kanununda belirtilen terör eylemleri ve bu eylemlerden doğan sabotaj ile bunları önlemek ve etkilerini azaltmak amacıyla yetkili organlar tarafından yapılan müdahaleler sonucunda meydana gelen zararlar,
- 4.4.Deprem, toprak kayması, fırtına, dolu, yıldırım veya yanardağ püskürmesi nedeni ile meydana gelen zararlar,

- 4.5.Sel ve su baskını ile meydana gelen zararlar,
- 4.6. Araçta sigara benzeri maddelerin teması ile meydana gelen yangın dışındaki zararlar,
- 4.7.Yetkili olmayan kişilere çektilen araca gelen zararlar ile kurallara uygun olmadan çekilen veya çektilen araçlara gelen zararlar,
- 4.8.Aracın sigorta kapsamına giren tam veya kısmi bir zarara uğraması nedeni ile tam hasar halinde tazminatın ödenmesine, kısmi hasar halinde hasarın giderilmesine kadar olan sürede poliçede bu korumaya ilişkin belirtilen limite sınırlı olmak üzere kullanım ve gelir kaybindan doğan zararlar,
- 4.9.Aracın, kurallara uygun bir şekilde yasal olarak taşınmasına izin verilen patlayıcı, parlayıcı ve yakıcı maddeler taşınmaması nedeniyle uğrayacağı zararlar,
- 4.10.Aracın iddia ve yarıslara katılması sonucu ile bunlara hazırlık denemeleri sırasında meydana gelen zararlar,
- 4.11.Araç anahtarının ek sözleşmede belirtilen haller sonucunda ele geçirilmesi suretiyle aracın çalınması ve çalınmaya teşebbüsü sonucu meydana gelecek ziya ve hasarlar,
- 4.12.Ek sözleşmede belirtilen haller sonucunda kaybolan ve çalınan anahtarlar dolayısıyla aracın kilit mekanizmasının değiştirilmesi nedeniyle uğranılan zararlar,
- 4.13.Kemirgen ve ek sözleşmede belirtilen durumlar dahilinde diğer hayvanların vereceği zararlar,
- 4.14.Yağsızlık, susuzluk, donma, bozukluk, eskime, çürüme, paslanma ve bakımsızlık nedeniyle meydana gelen zararlar,
- 4.15.Sigorta kapsamına giren bir olaydan doğmadıkça ve böyle bir olayla sonuçlanmadıkça aracın mekanik, elektrik ve elektronik donanımında meydana gelen her türlü arızalar, kırılmalar ile lastiklerde meydana gelen zararlar.

Sigorta poliçesinde yukarıda sayılmayan ve bu Genel Şartlarda teminat dışında kalan zararlar arasında düzenlenmeye rizikolar için de ek sözleşme ile teminat sağlanabilir.

A.5. Teminat Dışında Kalan Zararlar

Aşağıdaki hallerde araçta meydana gelen zararlar sigorta teminatının dışındadır:

- 5.1.Savaş, her türlü savaş olayları, istila, yabancı düşman hareketleri, çarşıma (Savaş ilan edilmiş olsun olmasın), iç savaş, ihtilal, isyan, ayaklanma ve bunların gerektirdiği inzibati ve askeri hareketler nedeniyle meydana gelen zararlar,
- 5.2.Herhangi bir nükleer yakıttan veya nükleer yakıtın yanması sonucu nükleer atıklardan veya bunlara atfedilen nedenlerden meydana gelen iyonlayıcı radyasyonların veya radyo-aktivite bulaşmaları ve bunların gerektirdiği askeri ve inzibati tedbirlerin neden olduğu bütün zararlar (Bu bentte geçen yanma deyimi kendi kendini idame ettiren herhangi bir nükleer ayırım olayını da kapsayacaktır),
- 5.3.Kamu otoritesi tarafından çekilme hali hariç araçta yapılacak tasarruflar nedeniyle meydana gelen zararlar,
- 5.4.Poliçede gösterilen aracın, ilgili mevzuat hükümlerine göre gerekli sürücü belgesine sahip olmayan kimseler tarafından kullanılması sırasında meydana gelen zararlar,
- 5.5.Aracın, uyuşturucu madde veya Karayolları Trafik Yönetmeliğinde belirlenen seviyenin üzerinde alkollü içki almış kişilerce veya aynı mevzuatta alkollü içki alamayacağı belirtilen kişilerce alkollü içki alınmak suretiyle kullanılması sırasında meydana gelen zararlar,
- 5.6.Araca, sigortalı veya fiillerinden sorumlu bulunduğu kimseler veya birlikte yaşadığı kişiler tarafından kasten verilen zararlar ile sigortalının fiillerinden sorumlu olduğu kimseler veya birlikte yaşadığı kişiler tarafından sigortalı aracın kaçırılması veya çalınması nedeniyle meydana gelen zararlar,
- 5.7.Aracın bir hasar veya arıza nedeniyle zorunlu olarak taşınması veya çekilmesi nedeniyle meydana gelen teminat kapsamındaki zararlar hariç olmak üzere, aracın kendi gücü ile girip

çıkacağı ruhsatlı sefer yapan gemiler ve trenler dışında, kara, deniz, nehir ve havada taşınması sırasında uğrayacağı zararlar,

5.8.Aracın ruhsatında belirtilen taşıma haddinden fazla yük ve yolcu taşımısı sırasında meydana gelen ve münhasıran aracın istiap haddinin aşılmasından kaynaklanan zararlar,

5.9. 3713 sayılı Terörle Mücadele Kanununda belirtilen terör eylemleri ve bu eylemlerden doğan sabotaj sonucunda oluşan veya bu eylemleri önlemek ve etkilerini azaltmak amacıyla yetkili organlar tarafından yapılan müdahaleler sonucu meydana gelen biyolojik ve/veya kimyasal kirlenme, bulaşma veya zehirlenmeler nedeniyle oluşacak bütün zararlar.

5.10.Zorunlu haller (tedavi veya yardım amaçlı sağlık kuruluşuna gitme, can güvenliği nedeniyle uzaklaşma vb) hariç olmak üzere bu maddenin 5.4 ve 5.5 nolu bendlerdeki ihlaller nedeniyle, sürücünün kimliğinin tespit edilmesini engellemek için kaza yerinden ayrılması.

A.6. Muafiyetler

Sigorta policesinde, tespit olunan bir miktaraya veya hasar ile sigorta bedelinin belli bir oranına kadar olan zararın sigortacı tarafından tazmin edilmeyeceği kararlaştırılabilir. Bu şekilde belirlenen muafiyetler en az 14 punto büyülüğünde harflerle policeye yazılır.

A.7. Sigorta Teminatına İlişkin Özel Belirlemeler

Sigorta polisi, sigorta konusu aracın belirli günlerde, belli mesafeler altında veya belli kişiler tarafından kullanılması ve benzeri durumlarda oluşacak zararları kapsayacak şekilde düzenlenebilir. Bu madde uyarınca sigorta teminatına ilişkin olarak yapılan belirlemeler en az 14 punto büyülüğünde harflerle policeye yazılır.

A.8. Sigortanın Başlangıcı ve Sonu

Sigorta, policede başlama ve sona erme tarihleri olarak yazılan günlerde, aksi kararlaştırılmadıkça, Türkiye saat ile öğlein saat 12.00'de başlar ve öğlein saat 12.00'de sona erer.

B. Hasar ve Tazminat

B.l. Rizikonun Gerçekleşmesi Halinde Sigortalı ve/veya Sigorta Ettirenin Yükümlülükleri

Sigortalı ve/veya sigorta ettiren, rizikonun gerçekleşmesi halinde aşağıdaki hususları yerine getirmekle yükümlüdür.

1.1.Rizikonun gerçekleştigiğini öğrendigi tarihten itibaren en geç beş iş günü içinde sigortaciya bildirimde bulunmak,

1.2.Sigortalı deñilmişcesine gerekli kurtarma ve koruma önlemlerini almak ve bu amaçla sigortaci tarafından verilen talimata elinden geldigi kadar uymak,

1.3.Aracın çalınması halinde, durumu öğrenir öğrenmez derhal yetkili makamlara bildirimde bulunmak,

1.4.Zorunlu haller dışında, rizikonun gerçekleştiği yer veya şeylerde bir değişiklik yapmamak,

1.5.Sigortacının isteği üzerine rizikonun gerçekleşmesi nedenlerini ayrıntılı şekilde belirlemeye, zarar miktarıyla delilleri saptamaya ve rücu hakkının kullanılmasına yararlı, sigortalı ve sigorta ettiren için sağlanması mümkün gerekli bilgi ve belgeleri gecikmeksizin sigortaciya vermek,

1.6.Tazminat yükümlülüğü ve miktarı ile rücu haklarının saptanması için sigortacının veya yetkili kişiði temsilcilerinin sigorta kapsamında yer alan şeylerde ve bunlarla ilgili belgeler üzerinde yapacakları araştırma ve incelemelere izin vermek,

1.7.Uçuncu kişilerin haksız veya kusurlu fiili sonucu meydana gelen kazalar varsa tanıkların kimlikleri ile adreslerini en yakın yetkili makama bildirmek ve mümkün olan hallerde bir görgü tutanaðı sağlamak.

B.2. Koruma Önlemleri ve Kurtarma

Sigortalı ve/veya sigorta ettiren, işbu sözleşme ile temin olunan rizikoların gerçekleştiği veya gerçekleşme ihtimalinin yüksek olduğu durumlarda zararı önlemeye, azaltmaya, artmasına engel olmaya veya sigortacının üçüncü kişilere olan rücu haklarının korunması için imkânlar ölçüünde önlem almakla yükümlüdür. Alınan önlemlerden doğan makul masraflar, bu önlemler faydasız kalmış olsa bile, sigortacı tarafından ödenir.

B.3. Rizikonun Gerçekleşmesi Halinde Sigortacının Yükümlülükleri

3.1. Bildirim

Sigortacı poliçe metninde muhtemel hasarlar için talep edeceği belgelere yer verir. Sigortacı hasar ihbarı üzerine üç iş günü içinde hak sahibine, poliçe metninde yer verdiği belgeler dışında talep ettiği belgeleri, yazılı veya taraflarca kararlaştırılan iletişim vasıtalarıyla bildirir.

3.2. Zararın Tespiti

Bu sözleşme ile sigortalının uğradığı zarar sigortacı ile sigortalı arasında yapılacak anlaşmayla veya tayin edilecek sigorta eksperi vasıtasyyla tespit edilir.

3.3. Sigorta Bedeli, Tazminatın Hesabı ve Ödenmesi

3.3.1. Sigorta Bedeli

3.3.1.1. Sigorta şirketi aracı hasar tarihi itibarıyle rayiç değerine kadar teminat altına almıştır. Sigorta tazminatının hesabında sigortalı menfaatlerin rizikonun gerçekleşmesi anındaki rayiç değerleri esas tutulur.

Rayiç değer için esas alınacak referansa veya rayiç değeri belirleme yöntemine poliçede yer verilir. Bu yönde bir referans belirlenmemişse veya bu belirleme somut değilse Hazine Müsteşarlığınca tespit edilecek kurallar çerçevesinde belirlenecek referans rayiç değerler esas alınır.

3.3.2. Tazminatın Hesabı ve Ödenmesi

3.3.2.1. Hasar tazmininin ne şekilde yapılacağı poliçede açıkça belirtilir. Onarım yapılacak olması halinde poliçede, onarımın şirketçe belirlenecek servislerde veya sigortalı tarafından belirlenecek servislerden hangisinde yapılacak hususu açıkça yer alır. Ayrıca hasarın tazmininde orijinal parça veya eşdeğer gibi parça seçeneklerinden hangisinin kullanılacağı belirtilir. Bu yönde bir belirleme olmazsa sigortalının tercih ettiği tazmin yöntemi, servis ve parça esas alınır.

3.3.2.2. Onarım masraflarının zarar gören aracın rizikonun gerçekleştiği tarihteki değerini aşması ve aynı zamanda eksper raporu ile aracın onarım kabul etmez bir hale geldiğinin tespit edilmesi durumunda, araç tam hasara uğramış sayılır. Bu durumda, aracın ilgili mevzuat doğrultusunda hurdaya ayrıldığına dair hurda tescil belgesi sigortacıya ibraz edilmeden araç sahibine sigorta tazminatı ödenmez.

Onarım masrafları sigortalı aracın rizikonun gerçekleştiği tarihteki değerini aşın veya aşmasın, ağır hasarlı aracın onarımının mümkün olduğunun eksper raporlu doğrultusunda tespit edilmiş olması durumunda, aracın ilgili mevzuat doğrultusunda trafikten çekildiğine dair "trafikten çekilmiş" kaşeli tescil belgesi sigorta şirketine ibraz edilmeden araç sahibine sigorta tazminatı ödenmez.

Hak sahibinin aracı hasarlı haliyle sahibine terk edilmesine onay vermesi halinde aracın riziko tarihindeki rayiç değeri ile hasarlı hali arasındaki tutar kendisine tazminat olarak ödenebilir. Bu durumda ilgisine göre yukarıdaki paragraflarda düzenlenen usul çerçevesinde işlem yapılır. Hak sahibinin onayı ile aracı hasarlı haliyle sigortalıya terk ederek tazminatı ödemek isteyen sigortacı, tespit edip sigortalıya bildirdiği sovtaj bedelini bildirimden itibaren 1 aylık süreyle sınırlı olarak garanti etmiş sayılır.

Kısmi onarımlarda parçaların sigorta şirketi tarafından tedarik veya tazmin edilmesi halinde hasarlı parçalar talep ettiği takdirde sigortacının mali olur.

Kısmi hasar halinde tarafların mutabakatıyla onarım yerine nakdi ödeme yapılabilir.

Araç sicilinde bulunan işleme engel kayıtlar sebebiyle, yukarıda belirtilen hurda veya çekme belgesinin hak sahibi tarafından alınamaması ve sigorta şirketine ibraz edilememesi halinde, tazminat ödemesi, ilgili tutarın sigortacı tarafından masrafları tazminat tutarından mahsup edilmek üzere, mahkemece tespit edilen ödeme mahalline tevdii suretiyle de yapılabilir. Bu durumda hurda veya çekme belgesi aranmaz ve ödeme bilgisi sigorta şirketine ilgililere bildirilir.

3.3.2.3.Kısmi hasar halinde, onarım masrafları ve onarımın layığı ile yapılabileceği en yakın yere kadar olan gerekli çekilme ve nakil masrafları ödenir.

Onarım sonucunda araçta bariz bir kıymet artışı meydana gelirse, bu fark tazminat miktarından indirilebilir. Bu şekilde indirim yapılmaması için hangi parçalara ne oranda indirim yapılacağının policede yazılı olması gereklidir. Ancak, her hâlükârdâ, meydana gelen kıymet artışı dolayısıyla tazminat miktarından indirilecek kısım ödenen tazminatın rücuen tahsil edilme imkanı oranına göre azaltılır.

3.3.2.4.Aracın çalınması halinde aracın çalınma günündeki rayiç değeri ödenir.

3.3.3. Tazminat Hakkının Eksilmesi ve Düşmesi

Sigortalı ve/veya sigorta ettiren rizikonun gerçekleşmesi halinde yükümlülüklerini yerine getirmez ve bunun sonucu zarar miktarında bir artış olursa, sigortacının ödeyeceği tazminattan sigortalı ve/veya sigorta ettirenin kusurunun ağırlığına göre indirim yapılır.

Sigorta ettiren ve/veya sigortalı rizikonun gerçekleşmesine kasten sebebiyet verir veya zarar miktarını. kasten arttırıcı eylemlerde bulunurlarsa, sigortalının bu policeden doğan hakları düşer.

3.3.4. Tazminatın Ödenmesi

3.3.4.1.Sigortacı hasar ihbarı üzerine talep ettiği belgelerin kendisine eksiksiz olarak verilmesi ve zararın eksper vasıtasiyla tespiti kararlaştırılmış ise eksper raporunun tesliminden itibaren en geç 10 iş günü içinde Genel ve Özel Şartlar kapsamında gerekli incelemeleri tamamlamak ve ödemeye engel bir durumun bulunmaması halinde tazminat miktarını tespit edip sigortalıya ödemek zorundadır. Tazminat ödeme borcu her halde hasarın ihbarından itibaren 45 gün sonra muaccel olur.

İncelemeler hasar ihbarı üzerine üç ay içinde tamamlanamamışsa; sigortacı, tazminattan veya bedelen mahsup edilmek üzere, tarafların mutabakatı veya anlaşmazlık hâlinde mahkemece yaptırılacak ön ekspertiz sonucuna göre süratle tespit edilecek hasar miktarının en az yüzde ellisini avans olarak öder.

Sigortalanan menfaatler üzerinde birden çok sigorta varsa, sigortacı payına düşen tazminati Türk Ticaret Kanunu ve bu sözleşme hükümlerine göre öder.

3.3.4.2.Çalınmış olan aracın bulunması için ilgili makamlarca yapılacak araştırmalar 30 gün içinde sonuç vermediği takdirde sigortalı durumu ilgili makamlara başvurduğunu belgelemek suretiyle, sigortacuya bildirir. araç kayıtlarına çalınma durumunu gösteren şerh ve sair açıklamanın konduğunu ve aracın ilgili mevzuata göre devrine engel teşkil edebilecek kısıtlamaların bulunmadığını gösteren belgeler sigortacaya teslim edilir. Sigortacı bu genel şartlara göre tazminatı öder. Bu genel şartların B.3.3.3 üncü maddesinin 2 nci paragrafi uyarınca ilgililer hakkında cezai soruşturma açılmış ise bu soruşturmanın tamamlanmasına kadar sigortacı tazminat ödemesini bekletebilir.

Çalınmış olan aracın bulunması, sigorta tazminatının ödenmesinden önce olmuş ise sigortalı, aracı geri almak zorundadır.

Sigortacı tarafından değeri ödenen araç, ödemeden sonra bulunursa, sigorta ettiren ve/veya sigortalı keyfiyeti derhal sigortacuya bildirmekle yükümlüdür. Bu durumda anlaşma hükümlerine göre sigortalı tazminatı iade eder veya aracın mülkiyetini sigortacuya devreder.

Araçta çalınma dolayısıyla bir zarar meydana gelmiş ise sigortacı zararı öder.

B.4. Hasar ve Tazminatın Sonuçları

4.1.Rizikonun gerçekleşmesi ile tam hasar meydana geldiği takdirde sigorta teminatı sona erer. Teminatın sona ermesi ile sigortacı primin tamamına hak kazanır.

Kısmi hasar halinde, aksine anlaşma yoksa, sigorta bedeli, rizikonun gerçekleştiği tarihten itibaren, ödenen tazminat tutarı kadar eksilir.

4.2.Kısmi hasarlarda sigortacının sözleşmeyi feshi hakkı ve bu hakkın tâbi olduğu şartlara poliçede yer verilir. Sigortacı fesih hakkını bu genel şartlar uyarınca tazminatın ödenmesinden sonra kullanabilir.

4.3.Sigorta şirketi ödediği tazminat tutarında sigortalıya halef olur. Sigorta şirketi ödediği tutar için rücu talebini, sigorta limitleri dahilinde, öncelikle ilgili risk için teminat sunan sigorta şirketine yöneltir. Sigorta şirketi ilgiliye karşı sahip olduğu rücu hakkını ilgili risk için sigorta teminatının bulunmadığı durumda kullanabilir. Sigorta ettiren ve sigortalı, sigortacının açabileceği davaya veya takibe yararlı ve elde edilmesi mümkün belge ve bilgileri vermeye zorunludur.

C. Çeşitli Hükümler

C.1. Sigorta Priminin Ödenmesi, Sigortacının Sorumluluğunun Başlaması ve Sigorta Ettirenin Temerrüdü

Sigorta priminin tamamının, prim taksitle ödenmesi kararlaştırılmışsa peşinatın (ilk taksit) akit yapılır yapılmaz ve en geç poliçenin teslimi karşılığında ödenmesi gereklidir. Aksi kararlaştırılmadıkça, prim veya peşinat ödenmediği takdirde poliçe teslim edilmiş olsa da sigortacının sorumluluğu başlamaz ve bu husus poliçenin ön yüzüne yazılır. Prim taksitle ödenmesi kararlaştırılmışsa peşinatı izleyen taksitlerin ödeme zamanı ve ödememenin sonuçları poliçe üzerine yazılır. Sigorta ettiren kimse, sigorta primi veya prim taksitle ödenmesi kararlaştırıldığı takdirde peşinatını veya peşinatı izleyen taksitleri zamanında ödemediği takdirde ilgili mevzuatın temerrüt ile ilgili hükümleri uygulanacaktır. Sigortacı temerrüt halinde ilgili mevzuat kapsamında sahip olduğu haklardan hangisini kullanacağını poliçede belirtir. Prim ödenmemiş olmasına rağmen poliçenin teslimi ile sigortacının mesuliyetinin başlayacağı kararlaştırıldığı hallerde sigortacının sorumluluğu poliçenin tesliminden itibaren 15 gün süre ile devam eder.

Sigorta priminin taksitle ödenmesinin kararlaştırıldığı hallerde, aksine sözleşme yoksa riziko gerçekleşince, ödenecek tazminata ilişkin primlerin tümü muaccel olur.

Bu madde uyarınca sigorta sözleşmesinin feshedildiği hallerde, sigortacının sorumluluğunun devam ettiği süreye tekabül eden prim, gün esası üzerinden hesap edilerek fazlası sigorta ettirene iade edilir.

C.2. Sigortalı ve/veya Sigorta Ettirenin Sözleşme Yapıldığı Sırada Beyan Yükümlülüğü

Sigorta ettiren sözleşmenin yapılması sırasında bildiği veya bilmesi gereken tüm önemli hususları sigortacına bildirmekle yükümlüdür. Sigortacına bildirilmeyen, eksik veya yanlış bildirilen hususlar, sözleşmenin değişik şartlarda yapılmasını gerektirecek nitelikte ise, önemli kabul edilir. Sigortacı tarafından yazılı veya sözlü olarak sorulan hususlar, aksi ispat edilinceye kadar önemli sayılır.

Sigortacı sigorta ettirene, cevaplaması için sorular içeren bir liste vermişse, sunulan listede yer alan sorular dışında kalan hususlara ilişkin olarak sigorta ettirene hiçbir sorumluluk yüklenemez; meğerki, sigorta ettiren önemli bir hususu kötü niyetle saklamış olsun.

Sigortacı için önemli olan bir husus bildirilmemiş veya yanlış bildirilmiş olduğu takdirde, sigortacı bu durumu öğrenmesinden itibaren onbeş gün içinde sözleşmeden cayabilir veya prim farkı isteyebilir. İstenilen prim farkının on gün içinde kabul edilmemesi hâlinde, sözleşmeden cayılmış kabul olunur. Önemli hususun sigorta ettirenin kusuru sonucu öğrenilememiş olması veya sigorta ettiren tarafından önemli sayılmaması durumu değiştirmez. Ancak, bildirilmeyen

veya yanlış bildirilen bir hususun ya da olgunun gerçek durumu sigortacı tarafından biliniyorsa, sigortacı beyan yükümlülüğünün ihlal edilmiş olduğunu ileri sürerek sözleşmeden cayamaz. İspat yükü sigorta ettirene aittir.

Rizikonun gerçekleşmesinden sonra, sigorta ettirenin ihmali ile beyan yükümlülüğü ihlal edildiği takdirde, bu ihlal tazminatın veya bedelin miktarına yahut rizikonun gerçekleşmesine etki edebilecek nitelikte ise, ihmalin derecesine göre tazminattan indirim yapılır. Sigorta ettirenin ihmali kast derecesinde ise beyan yükümlülüğünün ihlali ile gerçekleşen riziko arasında bağlantı varsa, sigortacının tazminat veya bedel ödeme borcu ortadan kalkar; bağlantı yoksa, sigortacı ödenen primle ödenmesi gereken prim arasındaki oranı dikkate alarak sigorta tazminatını veya bedelini öder.

Sigortacı, cayma hakkının kullanılmasından açıkça veya zımnem vazgeçmişse veya caymaya yol açan ihlale kendisi sebebiyet vermişse ya da sorularından bazıları cevapsız bırakıldığı hâlde sözleşmeyi yapmışsa sözleşmeden cayamaz.

Cayma hâlinde, sigorta ettiren kasıtlı ise, sigortacı rizikoyu taşıdığı süreye ait primlere hak kazanır.

C.3. Sigortalı ve/veya Sigorta Ettirenin Sigorta Süresi İçinde İhbar Yükümlülüğü ve Sonuçları

Sigorta ettiren, sözleşmenin yapılmasından sonra, sigortacının izni olmadan rizikoyu veya mevcut durumu ağırlaştırarak tazminat tutarının artmasını etkileyici davranış ve işlemlerde bulunamaz.

Sigorta ettiren veya onun izniyle başkası, rizikonun gerçekleşme ihtimalini artırıcı veya mevcut durumu ağırlaştırıcı işlemlerde bulunursa yahut sözleşme yapılmırken açıkça riziko ağırlaşması olarak kabul edilmiş bulunan hususlardan biri gerçekleşirse derhâl; bu işlemler bilgisi dışında yapılmışsa, bu hususu öğrendiği tarihten itibaren en geç on gün içinde durumu sigortacuya bildirir.

Sigortacı sözleşmenin süresi içinde, rizikonun gerçekleşmesi veya mevcut durumun ağırlaşması ihtimalini ya da sözleşmede riziko ağırlaşması olarak kabul edilebilecek olayların varlığını öğrendiği takdirde, bu tarihten itibaren bir ay içinde sözleşmeyi feshedebilir veya prim farkı isteyebilir. Farkın on gün içinde kabul edilmemesi hâlinde sözleşme feshedilmiş sayılır. Ancak, rizikonun artmasına, sigortacının menfaatiyle ilişkili bir husus ya da sigortacının sorumlu olduğu bir olay veya insanî bir görevin yerine getirilmesi sebep olmuş ise bu paragraf uygulanmaz.

Rizikonun gerçekleşmesinden sonra sigorta ettirenin ihmali belirlendiği ve değişikliklere ilişkin beyan yükümlülüğünün ihlal edildiğinin saptandığı takdirde, söz konusu ihlal tazminat miktarına ya da rizikonun gerçekleşmesine etki edebilecek nitelikte ise, ihmalin derecesine göre, tazminattan indirim yapılır. Sigorta ettirenin kasti hâlinde ise meydana gelen değişiklik ile gerçekleşen riziko arasında bağlantı varsa, sigortacı sözleşmeyi feshedebilir; bu durumda sigorta tazminatı bedeli ödenmez. Bağlantı yoksa, sigortacı ödenen primle ödenmesi gereken prim arasındaki oranı dikkate alarak sigorta tazminatını öder.

Sigortacı, rizikonun gerçekleşmesinden önce, sigorta ettirenin beyan yükümlülüğünü kasıtlı olarak ihlal ettiğini öğrenince, bu maddeye göre sözleşmeyi feshetse bile, değişikliğin meydana geldiği sigorta dönemine ait prime hak kazanır.

Sigortacına tanınan feshin bildirim süresi veya feshin hükm ifade etmesi için verilen süre içinde, yapılan değişiklikle bağlantılı olarak rizikonun gerçekleşmesi hâlinde, sigorta tazminatı veya bedeli ödenen primle ödenmesi gereken prim arasındaki oran dikkate alınarak hesaplanır.

C.4. Birden Çok Sigorta

Sigortalanan menfaatler üzerinde aynı rizikolara karşı ve aynı süreye rastlayan ikinci poliçe düzenlenemez. Sigortacı bu esasa uyulup uyulmadığını araştırmak zorundadır. Bu esasa aykırılık halinde 2 nci poliçe 6102 sayılı Türk Ticaret Kanununda yer alan şartların varlığı halinde geçerli olur.

C.5. Menfaat Sahibinin Değişmesi

Sözleşme süresi içinde, menfaat sahibinin ilgili mevzuata uygun olarak değişmesi halinde sigorta sözleşmesi menfaat sahibinin değiştiği anda kendiliğinden feshedilmiş olur ve feshin huküm ifade ettiği tarihe kadar geçen sürenin primi gün esasına göre hesap edilir ve fazlası sigorta ettirene geri verilir. Sigorta sözleşmesinde menfaat sahibinin değişmesine rağmen poliçenin yeni malikle devamı hükme bağlanabilir.

Sigortalı ve/veya sigorta ettirenin ölümü halinde, sigortanın hükmü devam eder ve sözleşmeden doğan bütün haklar ve/veya borçlar mirasçılara geçer. Bu durumda, sigortanın varlığını öğrenen yeni hak sahibi durumu onbes gün içinde sigortacıya bildirmekle yükümlüdür. Sigortacı değişikliği, yeni hak sahibi de sigortanın varlığını öğrendiği tarihten itibaren sekiz gün içinde sözleşmeyi feshedebilir. Feshin huküm ifade ettiği tarihe kadar geçen sürenin primi, gün esası üzerinden hesap edilir, fazlası geri verilir. Süresinde kullanılmayan fesih hakkı düşer.

C.6. Tebliğ ve İhbarlar

Sigorta ettirenin ve sigortalının bildirimleri sigorta şirketinin merkezine veya sözleşmede yer verilen ilgili temsilciliğine veya sigorta sözleşmesine aracılık yapan acenteye, noter eliyle veya taahhülü mektupla yapılır.

Sigortacının bildirimleri de sigorta ettirenin ve sigortalının poliçede gösterilen adresine veya bu adres değişmişse son bildirilen adresine aynı surette yapılır.

Taraflar imza karşılığı ile elden verilen mektup veya telgrafla yapılan bildirimler de taahhütlü mektup hükmündedir.

Sigorta sözleşmesinde belirlenen elektronik haberleşme yöntemleri ile de tebliğ ve ihbar yapılabilir.

C.7. Sırların Saklı Tutulması

Sigortacı ve sigortacı adına hareket edenler bu sözleşmenin yapılması dolayısıyla sigorta ettirene ve sigortalıya ait olarak öğreneceği sırların saklı tutulmamasından doğacak zararlardan sorumludurlar. Sigortalı iş bu poliçeye taraf olmakla sigorta konusu araca ilişkin sigortalıyı tanımlamayan bilgilerin 5684 sayılı Sigortacılık Kanununun 31/A ve 31/B maddeleri hükmü çerçevesinde paylaşılmasına rıza göstermiş sayılır.

C.8. Yetkili Mahkeme ve Tahkim

Bu sigorta sözleşmesinden doğan anlaşmazlıklar nedeniyle sigortacı aleyhine açılacak davalarda yetkili mahkeme, sigorta şirketi merkezinin veya sigorta sözleşmesine aracılık yapan acentenin ikametgahının bulunduğu veya rizikonun gerçekleştiği yerde, sigortacı tarafından açılacak davalarda ise davalının ikametgahının bulunduğu yerde ticaret davalarına bakmakla görevli mahkemedir.

Sigortalı, sigortacının Sigorta Tahkim Sistemine üye olması halinde tahkim usulünden faydalananabilir. Sigortacının Sigorta Tahkim Sistemine üye olmadığı bilgisi ile üye olduğu durumda Sigorta Tahkim Komisyonunun iletişim bilgisine poliçede yer verilir.

C.9. Eksper Tayini

Sigorta ettiren veya sigortalı bu sözleşmeden kaynaklanan hasarlara ilişkin olarak eksper tayin edebilirler. Sigortacı, tazminatın belirlenmesi amacıyla yapılan makul giderleri bunlar faydasız kalmış olsalar bile ödemek zorundadır.

C.10. Zamanaşımı

Sigorta sözleşmesinden doğan bütün talepler alacağın muaccel olduğu tarihten itibaren iki yılda zamanaşımına uğrar.

C.11. Özel Şartlar

Bu genel şartlara, sigortalı aleyhine olmamak üzere özel şart konulabilir. Sigortalıya özel şartlar ile sağlanan hasarsızlık indirimi ve diğer menfaatler tâbi olduğu şartlara polîçede yer verilir.

C.12. Yürürlük

Bu Genel Şartlar 01.04.2013 tarihinden itibaren yürürlüğe girer.

POLİÇE ŞABLONU

Bölüm 1. ÜRÜN ADI : Genel Şartlarda belirlenen içeriğe uygun ürün adı verilir.(En az 16 punto)

Bölüm 2. SÖZLEŞME TARAFLARI

Sigorta Şirketi Unvanı :

Sigortalı Adı/Unvanı:

Adresi :

Acente Adı/Unvanı :

Adresi :

Levha Kayıt No :

Düzenleyen Teknik Personel Adı Soyadı:

Düzenleyen Teknik Personel Sicil No:

Bölüm 3. SİGORTA KONUSU ARAÇ BİLGİLERİ

Plaka:

Motor No:

Şasi No:

Türü:

Markası:

Bölüm 4. TEMİNAT HAKKINDA GENEL BİLGİLER

- 1-)Dar Kasko, Kasko, Genişletilmiş Kasko ürünlerinde hangi riskler için teminat verildiği,
 - 2-)Hasar durumunda sigortalının üzerinde kalacak tutara, varsa diğer muafiyetlere,(14 Punto)
 - 3-) Prim tutarına taksitle ödeme durumunda taksit vade ve tutarlarına,
 - 4-) Sigortacının sorumluluğunun prim veya poliçenin teslimiyle başlayacağı hususuna,
 - 5-)Sigorta Bedeli kısmında belli bir tutar yer almayacak olup bu kısımda “Sigorta şirketi aracı hasar tarihi itibarıyle rayiç değerine kadar teminat altına almıştır.” ibaresine,
 - 6-)Hasar durumunda eksik/aşkın sigorta uygulanmayacaktır ibaresine,
 - 7-) Belli günler, belli mesafeler ve kişiler için teminat verildiyse bu husustaki bilgilere (14 punto)
 - 8-) Hasar durumunda istenecek belgelere
 - 9-)Hasar tarihi itibarıyle rayiç değerinin tespitinde esas alınacak referansa,
 - 10-)Hasar tazmin yöntemine (onarım yerine tedarik/parçanın onarımı mümkün değilse tedarik v.b.),
 - 11-) Tedarikin yapılacak parça türüne (orijinal / eşdeğer parça),
 - 12-) Onarımın sigortalının mı yoksa sigorta şirketinin mi belirleyeceği servis/tamirhanede yapılacak hususuna
 - 14-) Yapılan indirim ya da zamlı prim uygulamasına ve bunların nedenlerine
 - 15-) Kısmi hasarlarda sözleşmeyi fesih hakkına,
 - 16-) Şirketin tahkim sistemine üye olup olmadığına, üye ise Sigorta Tahkim Komisyonu iletişim bilgilerine
 - 17-) Sigortalının da eksper tayin edebileceği bilgisine,
- Varsa diğer hususlar ve özel şartlara, yer verilecektir.