
Finantsinspektsioon I Kahjukindlustusest

Mida peaks teadma enne kahjukindlustuse ostmist?

Kindlustuslepingut sõlmides peab kindlustusvõtja (klient) olema:

kannatlik ja läbi lugema kõik tingimused

olema konkreetne ja teadma, mida ja mille vastu ta tahab enda vara kindlustada

otsustav ja küsima kindlustusandjalt (kindlustusselts) või vahendajalt

selgitust kõige kohta, mis jääb arusaamatuks.

Kindlustustegevust reguleerib Eestis kindlustustegevuse seadus, kindlustuslepingut

reguleerib võlaõigusseaduse IV osa. Seadustega saab tutvuda aadressil:

www.riigiteataja.ee

Millest koosneb kindlustusleping?

Reeglina koosneb kindlustusleping järgmistest dokumentidest:

Kindlustuse sooviavaldus ehk kindlustusavaldus

Kindlustusavaldusel avaldatakse makse suuruse määramisel olulised asjaolud

kindlustatava eseme, kindlustatu ja kindlustusvõtja kohta. Vastavalt kindlustusavalduses

esitatud andmetele esitab kindlustusandja kindlustusvõtjale konkreetsema pakkumise.

Kindlustusvõtjal on õigus nõuda ärakirja kindlustusavaldusest ja samuti muudest enda

poolt kindlustusandjale esitatud tahteavaldustest.

Kindlustustingimused

Kindlustustingimused on kindlustuslepingu osana selle tüüptingimused. Ühes

kindlustuslepingus võib olla mitmeid erinevaid tingimusi: nii üldtingimusi kui ka

eritingimusi. Kindlustustingimustes on kirjas kogu kindlustuslepingu kohta käiv

informatsioon: kindlustusmaksete tasumine, kindlustushüvitise väljamaksmine,

kindlustushüvitise väljamaksmisest keeldumise või kindlustushüvitise vähendamise

alused, kindlustusandja ja kindlustusvõtja õigused ja kohustused, ohutusnõuded jm.

Tegemist on lepingu tingimustega, milles üldjuhul eraldi kokku ei lepita.

Kindlustusvõtja peab kindlustustingimustega hoolikalt tutvuma enne kindlustuslepingu

allkirjastamist. Tingimusi, mis on ebaselged või sätteid, mis jäävad arusaamatuks,

tuleb lasta endale selgitada. Soovitav on nõuda selgitusi kirjalikult.

Võlaõigusseaduse kohaselt ei loeta lepingu osaks tüüptingimust, mille sisu, väljendusviis

või esituslaad on niivõrd ebatavaline või arusaamatu, et teine lepingupool ei võinud

selle tingimuse olemasolu lepingus mõistlikkuse põhimõttest lähtudes oodata või

seda tingimust olulise pingutuseta mõista. Kui olete kindlustuspoliisile või sooviavaldusele

andnud oma allkirja tingimustega tutvumise kohta, tähendab see Teiepoolset

kindlustustingimustega nõustumist.

Kindlustuspoliis

Kindlustuspoliis on tõend kindlustuslepingu olemasolu kohta. Kui kindlustuspoliis

peaks kaduma või hävima on kindlustusvõtjal õigus nõuda kindlustusandjalt

asenduspoliisi väljastamist.

Kindlustusmakse(te) tasumise arve

Kindlustusmakse tuleb tasuda hiljemalt arvel näidatud kuupäeval. Kui esimest makset

ei tasuta 14 päeva jooksul pärast kindlustuslepingu sõlmimist, võib kindlustusandja

kindlustuslepingu lõpetada. Kui kindlustusmakse ei ole tasutud kindlustusjuhtumi

toimumise ajaks, võib kindlustusandja keelduda kahju hüvitamisest.

Mida peab silmas pidama kindlustuslepingu sõlmimisel?

Kindlustuslepingu sõlmimisel:

Kindlustusandja valikul ärge lähtuge ainult kindlustusmakse suurusest, vaid uurige

eelkõige, milliste riskide vastu ja millistel tingimustel kindlustuskaitset pakutakse.

Näiteks, millised on välistused kindlustushüvitise saamisel, kui suur on omavastutus,

millistel juhtudel võib kindlustusmakse suureneda või väheneda jne.

Selgitage kindlustusandjale täpselt, mida ja mille vastu soovite kindlustada.

Täpsustage erinevate kindlustusriskide tähendusi, nt milline on loodusõnnetuse

definitsioon kindlustuslepingu tähenduses, millist tüüpi vee- ja

tormi kahjusid hüvitatakse jne.

Laske kindlustusandjal selgitada nõutavaid turva- ja ohutusnõudeid,

koos viidetega vastavatele kindlustustingimuste punktidele.

Lugege hoolikalt läbi kindlustustingimused, s.h ka kõik väikeses kirjas kirjutatu.

Uurige, kuidas määratakse kindlustusjuhtumi toimumisel vara kindlustusväärtus,

milleks üldjuhul on taastamisväärtus, turuväärtus või jääkväärtus.

Küsige julgesti, kui midagi jääb arusaamatuks.

Uurige oma õigusi ja kohustusi kindlustuslepingu sõlmimisel, muutmisel, kehtivuse

ajal, kindlustusjuhtumi toimumisel, kindlustuslepingu lõpetamisel.

Kui tegemist on välisriigi kindlustusandjaga, kontrollige üle, kas nimetatud

kindlustusandjal on õigus osutada kindlustusteenuseid. Informatsiooni saab

Finantsinspektsiooni veebilehelt www.fi.ee > järelvalvesubjektid

Millist infot peab kindlustusandja avaldama

enne kindlustuslepingu sõlmimist?

Enne kindlustuslepingu sõlmimist ja selle allkirjastamist on kindlustusvõtjal õigus

saada informatsiooni, kindlustusandja peab talle avaldama vähemalt järgmise teabe:

kindlustusandja üldandmed (nimi, õiguslik vorm, kindlustusandja aadress

või kontori aadress, kus leping sõlmitakse)

lepingu tüüptingimused, maksemäär ja lepingule kohaldatav õigus

kindlustuslepingu kehtivusaeg ja selle lõpetamise tingimused

kogu informatsioon kindlustusmakse(te) suuruse ja tasumise korra

ning kindlustuslepingu sõlmimisega seotud muude kulude kohta

tähtaja, mille jooksul on kindlustuslepingu sõlmimist taotlev isik

oma lepingu sõlmimise avaldusega seotud

kindlustusjärelevalve aadressi, kuhu kindlustusvõtja võib esitada kaebuse

kindlustusandja tegevuse peale

Selgitusi eelnimetatud teabe kohta on kohustatud andma kindlustusandja või tema

esindaja. Vajadusel küsige selgitusi kirjalikult.

Kui kindlustusandja ei täitnud eelnimetatud teabe edastamise kohustusi, muu hulgas

ei andnud kindlustusvõtjale üle kindlustuslepingu suhtes kehtivaid kindlustustingimusi,

ei loeta kindlustuslepingut sõlmituks, kui kindlustusvõtja vaidleb lepingule kirjalikult

taasesitatavas vormis vastu 14 päeva jooksul, alates talle teabe ja kindlustustingimuste

edastamisest. Nimetatud tähtaeg hakkab kulgema, kui kindlustusandja on

kindlustusvõtjat kirjalikus vormis teavitanud vastuvaidlemise õigusest.

Mida peab silmas pidama kindlustuslepingu kehtivuse ajal?

Täitke kõiki kindlustuslepingust tulenevaid kohustusi.

Tasuge kindlustusmakseid õigeaegselt vastavalt kindlustuslepingus sätestatud

tähtaegadel ja suurustes, seda isegi juhul, kui kindlustusandja ei ole tasumiseks

arvet õigeaegselt väljastanud.

Täitke hoolikalt kindlustuslepingus kokkulepitud ohutusnõudeid. Näidetena -

kindlustusobjekti valve- või tuletõrje signalisatsioon peavad olema töökorras, tuleb

vältida sisenemiskoodide sattumist kolmandate isikute kätte, sõidukikindlustuse

puhul hoidke sõiduki võtmeid selliselt, et vältida nende võimalikku vargust või kaotamist.

Teavitage kindlustusandjat kõikidest kindlustatud esemega seonduvatest muudatustest

ja kindlustusriski suurendavatest asjaoludest, nt remont, ümber- või juurdeehitus

jms muudatused, sõidukikindlustuse puhul näiteks ka võtmete vargus, kaotamine.

Mida peab silmas pidama kindlustusjuhtumi toimumisel?

Kindlustusjuhtumi toimumisel peab kindlustusvõtja:

kindlustusjuhtumi toimumisest viivitamata kindlustusandjale teatama ja kui asjaolud

seda võimaldavad, küsima juhtnööre edasise käitumise osas. Kui asjaolud seda

võimaldavad, on soovitav kindlustusandjat teavitada koheselt kirjalikult;

kindlustusandja nõudel esitama kindlustusandjale kindlustusjuhtumi hüvitamiseks

vajalikku teavet. Silmas tuleb pidada, et kahe eelnimetatud kohustuse tahtlikul

täitmata jätmisel võib kindlustusandja vabaneda täitmise kohustusest.

kui kindlustusleping on sõlmitud kindlustusmaakleri vahendusel,

on soovitav konsulteerida kindlasti ka kindlustusmaakleriga;

niivõrd, kuivõrd see on võimalik, püüdma kahju ära hoida ja seda vähendada,

järgides seejuures kindlustusandja juhiseid. Vajadusel tuleb kutsuda tuletõrje,

politsei või kiirabi.

Enne kahju kindlakstegemist ei või kindlustusvõtja teha ilma kindlustusandja nõusolekuta

kahjustatud asja suhtes mingeid muudatusi, mis raskendavad kahju tekkimise põhjuse

või kahju suuruse kindlakstegemist või muudavad selle võimatuks, välja arvatud juhul,

kui muudatus osutub vajalikuks kahju vähendamise eesmärgil või avalikes huvides.

Kui kindlustusvõtja rikub nimetatud kohustust ja kindlustusandjal tekib seetõttu

kahju, on viimasel õigus vähendada hüvitist tekitatud kahju võrra.

Millise aja jooksul peab kindlustusandja kindlustushüvitise

kindlustusvõtjale välja maksma?

Kindlustusandja tuvastab kindlustusjuhtumi ja teeb kahju hüvitamise või hüvitamisest

keeldumise otsuse. Otsus väljendub kirjalikus dokumendis või kahju hüvitamises.

Kahju hüvitamise otsustamise tähtaeg on üldjuhul märgitud kindlustuslepingus.

Kindlustusandja peab kindlustushüvitise koheselt välja maksma peale kahju suuruse

kindlaksmääramiseks vajalike toimingute lõpetamist. Otsuse tegemiseks vajalikud

toimingud on reeglina kogu vajaliku dokumentatsiooni kogumine, ekspertiiside

teostamine jms.

Kindlustusvõtjal on soovitav paluda kindlustusandjalt kirjalikult informatsiooni

dokumentide kohta, millised tuleb temapoolselt kindlustusandjale kindlustusjuhtumi

tuvastamiseks esitada või millisel muul viisil saab kindlustusvõtja kaasa aidata kahju

hüvitamise võimalikult kiirele ja täpsele otsustamisele.

Kindlustusvõtjal on õigus kindlustusjuhtumist teatamisest kahe kuu möödumisel

nõuda kindlustusandjalt selgitust, mis põhjusel kahju suuruse määramiseks vajalikud

toimingud veel lõpetatud ei ole.

Kui ühe kuu jooksul pärast kindlustusjuhtumist teatamist ei ole kindlustusandja kahju

suuruse kindlaksmääramiseks vajalikke toiminguid veel lõpetanud, võib kindlustusvõtja

eeldusel, et ei toimu vaidlust kindlustusjuhtumi toimumise üle nõuda kindlustusandjalt

kindlustushüvitise maksmist ulatuses, mida kindlustusandja vastavalt asjaoludele

peaks minimaalselt maksma.

Kindlustusandja ei tohi kindlustuslepingus välistada enda kohustust viivise tasumiseks

kindlustushüvitise väljamaksmisega viivitamisel.

Kui kindlustuslepingus ei ole sätestatud kindlustusandja poolt kindlustushüvitise

väljamaksmisega viivitamisel tasutavat viivise määra on selleks võlaõigusseadusest

tulenevalt 9% aastas.

Kuhu probleemide ilmnemisel pöörduda?

Kindlustuse vahekohus

Mustamäe tee 44, 10621 Tallinn; tel 6671 800, e-post: lkf@lkf.ee; www.lkf.ee

Finantsinspektsioon

Sakala 4, 15030 Tallinn; tel 6680 500, e-post: info@fi.ee; www.fi.ee

Tarbijakaitseamet

Kiriku 4, 15071 Tallinn; tel 6201 700, e-post: info@consumer.ee; www.consumer.ee

Kohtusüsteem

www.just.ee

* Finantsinspektsioon ei võta kohustust tulevikus käesolevas materjalis teatavaks tehtud informatsiooni

värskendada või eraldi teatada selles toimunud muudatustest. Käesolevas materjalis toodu ei ole konkreetses

varalises küsimuses teabe või arvamuse andmine. Konkreetses varalises küsimuses soovitame konsulteerida

vastava valdkonna spetsialistidega.

www.fi.ee

