

MA FAMILLE

MON ARGENT

MON ACTIVITÉ
PROFESSIONNELLE

MES BIENS

ASSURANCE MULTIRISQUE

AUTO

CONDITIONS GÉNÉRALES

Contrat Auto Assurance Multirisque

réf. A0611M

TABLEAU DES FORMULES DE GARANTIES

	Pages	TIERS Eco	TIERS	TOUS RISQUES Eco	TOUS RISQUES
GARANTIES					
Responsabilité civile/ Défense	11	●	●	●	●
Recours	14	●	●	●	●
Dommages corporels du conducteur	16		●		●
Dommages corporels du conducteur Eco	18	●		●	
Catastrophes naturelles	20	○	●	●	●
Événements climatiques	20		●	●	●
Assistance de base	31		●	●	●
Assistance de base Eco	36	●			
Renseignements juridiques	37	●	●	●	●
Conseil réparation	40		●		
Conseil deviclair	40		●		●
Bris de glace	20		○		●
Bris de glace Eco	20	○		●	
Incendie, Explosion, Attentat	20	○	○	●	●
Vol	21		○		●
Vol Eco	21	○		●	
Dommages tous accidents	22				●
Dommages tous accidents Eco	22			●	
Bagages et effets transportés	23		○		○
Personnalisation du véhicule	23		○		○
Véhicule de remplacement	38				○
Assistance panne 0 Km	38		○	○	○
TRANQUILLITÉ MOBILITÉ					
Défense juridique de l'automobiliste	25		○		○
Véhicule de remplacement +	39		○		○
TRANQUILLITÉ FINANCIÈRE					
Indemnisation +	24				○
Réparations +	24		○		
Capital panne	41				○
TRANQUILLITÉ ÉCO TRANSPORTS					
Dommages corporels +	44		○		○
Bagages et effets transportés +	46		○		○
Défense juridique de l'automobiliste +	46		○		○
Dommages vélo	48		○		○

● Incluse dans la formule

○ Si garantie souscrite

TABLEAU DES FORMULES DE GARANTIES	p. 3
CE QUE VOUS DEVEZ SAVOIR	p. 6
QUE FAIRE EN CAS DE SINISTRE ?	p. 9
LES GARANTIES RESPONSABILITÉ CIVILE-DÉFENSE	p. 11
LA GARANTIE RECOURS	p. 14
LES GARANTIES DOMMAGES CORPORELS DU CONDUCTEUR	p. 16
LES GARANTIES DOMMAGES CORPORELS DU CONDUCTEUR Eco	p. 18
LES GARANTIES DOMMAGES AU VÉHICULE ASSURÉ	p. 20
■ Catastrophes naturelles	p. 20
■ Événements climatiques	p. 20
■ Bris de glace	p. 20
■ Bris de glace Eco	p. 20
■ Incendie Explosion Attentat	p. 20
■ Vol	p. 21
■ Vol Eco	p. 21
■ Dommages tous accidents	p. 22
■ Dommages tous accidents Eco	p. 22
LES GARANTIES DOMMAGES COMPLÉMENTAIRES (en option)	p. 23
■ Bagages et effets transportés	p. 23
■ Personnalisation du véhicule	p. 23
■ Indemnisation +	p. 24
■ Réparations +	p. 24
LA GARANTIE DÉFENSE JURIDIQUE DE L'AUTOMOBILISTE (en option)	p. 25
LES GARANTIES D'ASSISTANCE DE BASE	p. 31
LES GARANTIES D'ASSISTANCE DE BASE Eco	p. 36
LA GARANTIE RENSEIGNEMENTS JURIDIQUES	p. 37
LES GARANTIES D'ASSISTANCE COMPLÉMENTAIRES (en option)	p. 38
■ Assistance panne 0 kilomètre	p. 38
■ Véhicule de remplacement	p. 38
■ Véhicule de remplacement +	p. 39

LES GARANTIES CONSEILS	p. 40
■ Conseil réparation	p. 40
■ Conseil devicclair	p. 40
LA GARANTIE CAPITAL PANNE (en option)	p. 41
ÉCO TRANSPORTS (en option)	p. 43
■ Dommages corporels +	p. 44
■ Bagages et effets transportés +	p. 46
■ Défense Juridique de l'automobiliste +	p. 46
■ Dommages vélo	p. 48
BONUS KILOMÈTRE (en option)	p. 49
COMMENT SEREZ-VOUS INDEMNISÉ ?	p. 50
LES EXCLUSIONS COMMUNES À TOUTES LES GARANTIES DU CONTRAT	p. 53
LE CONDUCTEUR DU VÉHICULE ASSURÉ	p. 54
LA VIE DU CONTRAT	p. 55
■ La vie du contrat : conclusion, prise d'effet, résiliation	p. 55
■ Votre déclaration du risque	p. 60
■ La cotisation	p. 61
■ Le traitement des réclamations	p. 63
■ La prescription	p. 63
■ Dispositions diverses	p. 64
VOTRE COEFFICIENT BONUS/MALUS	p. 65
LES CLAUSES LÉGALES (Bonus/Malus, Catastrophes naturelles, Fonctionnement des garanties "Responsabilité civile" dans le temps)	p. 66
LEXIQUE	p. 71

CE QUE VOUS DEVEZ SAVOIR

Pour être bien assuré

Vous devez au minimum assurer les dommages que votre véhicule est susceptible de causer aux autres, c'est-à-dire à vos passagers, à un autre automobiliste, à un piéton, à un cycliste...

Cette assurance est obligatoire depuis 1958 (pour plus de renseignements reportez-vous à la page 11).

Vous pouvez choisir d'assurer les détériorations, ou certaines d'entre elles, que peut subir votre véhicule, ses accessoires, son contenu, en souscrivant les garanties dommages prévues à cet effet (pour plus de renseignements reportez-vous aux pages 20 à 24).

Vous devez également savoir que les dommages corporels du conducteur ne sont jamais obligatoirement garantis lorsqu'il est responsable. Pour mieux vous protéger, nous avons choisi d'inclure dans toutes nos formules, des garanties dommages corporels du conducteur qui permettent à celui-ci de bénéficier d'une couverture d'assurance dans ce cas (pour plus de renseignements reportez-vous aux pages 16 à 19).

Sur les pays dans lesquels vous êtes garanti

Sauf exception, vous bénéficiez des garanties de votre contrat :

- en France métropolitaine, dans les Départements d'Outre-mer,
- au cours de déplacements effectués :
 - dans les Collectivités d'Outre-mer,
 - dans les pays de l'Union européenne et dans les États suivants : Vatican, Saint-Marin, Liechtenstein,
 - dans les principautés d'Andorre et de Monaco,
 - et aussi dans les pays mentionnés et non rayés sur la carte verte*.

Tout déplacement à l'étranger ou dans un Département ou une Collectivité d'Outre-mer d'une durée supérieure à 3 mois doit nous être préalablement signalé.

Les garanties que vous avez choisies vous sont également acquises lorsque le véhicule est transporté par air ou par eau entre deux pays où nos garanties sont accordées.

Si vous tractez une remorque ou une caravane

- Si le poids total autorisé en charge de la remorque ou caravane est **supérieur à 750 kg** : pour que l'ensemble formé par le véhicule et la caravane (ou remorque) soit assuré, il est indispensable que le véhicule et la caravane (ou remorque) soient l'un et l'autre assurés.

- Si le poids total autorisé en charge de la remorque ou caravane est **inférieur ou égal à 750 kg** : nous accordons gratuitement et sans déclaration préalable nos garanties Responsabilité civile - Défense et Recours à la caravane (ou remorque) **attelée** au véhicule assuré.

- Nous accordons également gratuitement et sans déclaration préalable nos garanties Responsabilité civile - Défense et Recours à l'appareil terrestre* **attelé** au véhicule assuré.

Si le poids de votre caravane (ou remorque) est supérieur à 500 kg, vous devez en cas de contrôle être en possession d'une attestation d'assurance (carte verte*).
Contactez votre conseiller afin que cette attestation vous soit remise.

Si vous voulez vendre votre véhicule

Vous devez remettre à l'acheteur de votre véhicule un certificat de situation administrative établi depuis moins de 15 jours, attestant que le véhicule n'a pas été gagé ou qu'il n'a pas été fait opposition au transfert de la carte grise de votre véhicule. Pour obtenir ce certificat, adressez-vous à la Préfecture du département d'immatriculation de votre véhicule (Service des cartes grises).

Vous devez, dans les 15 jours suivant la vente, adresser à la Préfecture une déclaration (imprimé CERFA) l'informant de cette vente, en indiquant notamment l'identité et le domicile du nouveau propriétaire. Un exemplaire de cette déclaration (certificat de vente) est remis à l'acheteur.

Vous devez également, avant de remettre la carte grise au nouveau propriétaire, y porter la mention "Vendu le..." suivie de la date et de votre signature.

Si votre véhicule est âgé de 4 ans ou plus, vous devez préalablement le soumettre à un contrôle technique sauf si celui-ci a déjà fait l'objet d'un contrôle technique au cours des 6 mois précédents.

Vous devez immédiatement nous informer, par lettre recommandée, de cette vente en nous adressant les pièces justificatives ainsi que le certificat et l'attestation d'assurance (carte verte*) ; **le lendemain à zéro heure du jour de la vente, le véhicule n'est plus assuré par votre contrat.**

Vous prendrez soin d'exiger de votre acheteur le paiement du véhicule par chèque de banque*.

SI VOUS REMPLACEZ VOTRE VÉHICULE : votre ancien véhicule en instance de vente continue à bénéficier des garanties que vous aviez souscrites, pour des essais en vue de sa vente ou vos déplacements privés, à l'exclusion de vos trajets domicile-travail et de vos déplacements professionnels, pendant 30 jours à compter de la date à laquelle nous assurons votre nouveau véhicule.

* Cf lexique

CE QUE VOUS DEVEZ SAVOIR

En cas d'immobilisation de votre véhicule...

... à la suite d'une panne ou d'un accident*, outre les dispositions prévues dans la garantie véhicule de remplacement, nous vous offrons la possibilité de transférer les garanties souscrites **à l'exception des garanties Capital panne et Conseil devicclair**, sur un véhicule de remplacement pendant la durée d'immobilisation avec un maximum de 30 jours.

Pour cela prenez contact avec votre conseiller Assurance : après accord de celui-ci une nouvelle fiche personnalisée d'assurance (Conditions particulières) précisant les dates du transfert des garanties et les coordonnées du véhicule de prêt vous sera remise.

Sur le contrôle technique

Le contrôle technique est un examen détaillé de l'état général de votre véhicule.

Il est obligatoire si votre véhicule est âgé de 4 ans ou plus et doit être effectué dans les 6 mois précédant la date du 4^{ème} anniversaire de sa mise en circulation. Le contrôle devra ensuite être renouvelé pour ce même véhicule tous les 2 ans.

Cet examen doit être effectué par un centre de contrôle agréé.

Certaines anomalies décelées par ce contrôle (système de freinage...) doivent obligatoirement être réparées. Ces anomalies vous sont notifiées par le centre de contrôle.

Si vous ne respectez pas ces obligations vous vous exposez à des sanctions : amendes, voire immobilisation de votre véhicule.

Sur la conduite accompagnée (Apprentissage anticipé à la conduite : A.A.C.)

Cet apprentissage dispensé par les auto-écoles est ouvert à toute personne âgée au minimum de 15 ans (il n'y a pas de limite d'âge supérieure).

À l'issue d'une formation initiale dans une auto-école et après avoir réussi l'épreuve théorique du permis de conduire (code de la route), l'apprenti aura la possibilité de conduire votre véhicule à condition qu'il soit accompagné ; il pourra ainsi poursuivre son apprentissage de la conduite jusqu'à l'obtention de son permis de conduire.

La période d'observation ne peut être inférieure à 1 an à compter de la date de fin de formation initiale.

L'accompagnateur doit être titulaire d'un permis de conduire depuis au moins 5 ans sans interruption, et ne pas avoir été condamné pour différentes infractions (homicides et blessures involontaires, état alcoolique*, délit de fuite...).

Vous êtes intéressé par cette formation et souhaitez connaître les avantages que nous vous réservons ? Prenez préalablement contact avec votre conseiller.

Sur la conduite supervisée (Apprentissage avec conduite supervisée)

Cet apprentissage dispensé par les auto-écoles est ouvert à toute personne âgée au minimum de 18 ans (il n'y a pas de limite d'âge supérieure).

Dès la signature du contrat de formation ou à l'issue d'une formation initiale dans une auto-école et après avoir réussi l'épreuve théorique du permis de conduire (code de la route) ou après avoir échoué à l'épreuve pratique de l'examen du permis de conduire, l'apprenti aura la possibilité de conduire votre véhicule à condition qu'il soit accompagné ; il pourra ainsi poursuivre son apprentissage de la conduite jusqu'à l'obtention de son permis de conduire.

La période d'observation ne peut être inférieure à 3 mois à compter de la date de délivrance de l'attestation d'autorisation de conduire en conduite supervisée.

L'accompagnateur doit être titulaire d'un permis de conduire depuis au moins 5 ans sans interruption, et ne pas avoir été condamné pour différentes infractions (homicides et blessures involontaires, état alcoolique*, délit de fuite...).

Vous êtes intéressé par cette formation et souhaitez connaître les avantages que nous vous réservons ? Prenez préalablement contact avec votre conseiller.

Sur la conduite encadrée (Apprentissage avec conduite encadrée)

Cet apprentissage dispensé par les établissements de formation professionnelle (CAP, BEP de chauffeur routier) est ouvert à toute personne en formation professionnelle âgée au minimum de 16 ans.

À l'issue d'une formation initiale dans l'établissement de formation professionnelle et après avoir réussi l'épreuve théorique du permis de conduire (code de la route) l'apprenti aura la possibilité de conduire votre véhicule à condition qu'il soit accompagné ; il pourra ainsi poursuivre son apprentissage de la conduite jusqu'à l'obtention de son permis de conduire.

L'accompagnateur doit être titulaire d'un permis de conduire depuis au moins 5 ans sans interruption, et ne pas avoir été condamné pour différentes infractions (homicides et blessures involontaires, état alcoolique*, délit de fuite...).

Vous êtes intéressé par cette formation et souhaitez connaître les avantages que nous vous réservons ? Prenez préalablement contact avec votre conseiller.

* Cf lexique

Si vous souhaitez modifier votre contrat

Prenez contact avec votre conseiller ou informez-nous par lettre recommandée ou par l'intermédiaire de notre site internet maaf.fr des modifications à apporter sur votre contrat. Si nous ne refusons pas votre demande de modifications dans les 10 jours de sa réception, vous pouvez la considérer acceptée.

Sur nos obligations respectives

Nous devons :

- à chaque échéance vous informer :
 - du montant de votre cotisation,
 - de la date de son règlement,
 - de la date limite d'exercice de votre droit à dénonciation du contrat, pour les contrats couvrant les personnes physiques en dehors de leurs activités professionnelles,
- régler les sinistres garantis,
- réaliser les prestations convenues, dans les conditions prévues par votre contrat.

Vous devez :

- à la souscription du contrat répondre avec exactitude aux questions posées dans les documents de souscription,
- en cours de contrat nous signaler par lettre recommandée et dans les 15 jours où vous en avez connaissance, tout élément nouveau susceptible de modifier le risque que vous nous avez demandé d'assurer (pour plus de renseignements reportez-vous page 60),
- régler vos cotisations aux dates convenues,
- nous déclarer les sinistres dans les délais et conditions prévus pages 9 et 10.

EN CAS DE DIFFICULTÉS : concernant la nature et l'étendue de nos garanties, les particularités de votre contrat, les démarches à effectuer.... votre conseiller est à votre disposition pour répondre à toutes vos questions.

QUE FAIRE EN CAS DE SINISTRE ?

Prendre des mesures conservatoires

Tout en vous protégeant, vous devez prendre toutes les mesures nécessaires pour arrêter, limiter les conséquences du sinistre, sauver tous les biens qui peuvent l'être et veiller à leur conservation.

En cas de besoin MAAF Assistance⁽¹⁾ est à votre écoute 24H/24 :

0 800 16 17 18 Service & appel gratuits

DE L'ÉTRANGER +33 5 49 16 17 18

Sourds et malentendants

SMS : 06 78 74 53 72

Fax : 01 47 11 71 26

(1) Pour prendre connaissance de l'étendue des prestations dont vous pouvez bénéficier reportez vous au contenu des garanties Assurances.

Faire votre déclaration

Les dispositions ci-après ne s'appliquent pas à l'option « Défense Juridique de l'Automobiliste ». Pour connaître les modalités de déclaration, reportez-vous à cette option.

Contactez-nous pour déclarer votre sinistre et obtenir des conseils sur la conduite à tenir.

Une bonne information réciproque est le meilleur atout dont nous puissions disposer pour vous rendre le service que vous êtes en droit d'attendre.

COMMENT ?

- Par téléphone au **3015** Service & appel gratuits
- Sur votre espace client MAAF (maaf.fr)
- Auprès de votre agence :
 - En nous rendant visite,
 - Par téléphone.

Nous vous conseillons de remplir un constat amiable complété et signé par les parties présentes.

Un constat amiable correctement rempli est une pièce essentielle pour le règlement rapide d'un accident.

Attention les déclarations que vous ferez sur ce constat vous engageront.

Si vous êtes en désaccord avec l'autre partie, ne signez pas avec cette dernière le constat ; vous pourrez nous adresser un constat signé par vous seul.

Avec le service SOS constat MAAF, si vous avez besoin d'aide pour rédiger votre constat amiable, un conseiller répond en direct à vos questions (reportez-vous à la garantie Assistance de base - Assistance relative au véhicule ou à la garantie Assistance de base Eco - Assistance relative au véhicule).

DANS QUELS DÉLAIS ?

Vous devez nous déclarer le sinistre dès que vous en avez connaissance et au plus tard :

- dans les 2 jours ouvrés en cas de vol,
- dans les 10 jours suivant la parution de l'arrêté en cas de catastrophes naturelles,
- dans les 5 jours ouvrés dans tous les autres cas.

Si vous ne respectez pas ces délais, sauf cas fortuit ou de force majeure, nous serons en droit de refuser la prise en charge du sinistre, c'est-à-dire d'appliquer la déchéance*, si ce retard nous a causé un préjudice. Cette déchéance n'est pas opposable aux tiers lésés.

QUE DOIT-ELLE COMPORTER ?

DANS TOUS LES CAS :

- la date, l'heure et le lieu précis du sinistre,
- la nature et les circonstances exactes de celui-ci,
- ses causes connues ou présumées,
- la nature et le montant approximatif des dommages,
- les nom et adresse du conducteur ou de l'auteur du sinistre, des victimes, des témoins éventuels,
- la marque et le numéro d'immatriculation du ou des véhicules en causes,
- les coordonnées de l'autorité de police ou de gendarmerie ayant le cas échéant effectué un constat ou un procès-verbal,
- les garanties éventuellement souscrites pour les mêmes risques auprès d'autres assureurs,
- dans la mesure du possible des photographies des dommages matériels.

EN CAS DE VOL, DE TENTATIVE DE VOL OU VANDALISME

Prévenez la police locale au plus vite et déposez plainte. Remettez-nous dès que possible le certificat de dépôt de plainte accompagné d'un état estimatif des biens volés ou détériorés.

Nous vous demandons également de nous aviser immédiatement de la récupération de tout ou partie des biens volés quel que soit le délai écoulé depuis le vol.

EN CAS DE DOMMAGES SUBIS PAR LES BIENS ASSURÉS

Vous devez :

- nous faire connaître l'endroit précis où ces dommages peuvent être constatés,
- attendre leur vérification par nos soins pour faire procéder aux réparations,
- nous adresser toutes les pièces justificatives qui seront réclamées pour le règlement.

* Cf lexique

➔ QUE FAIRE EN CAS DE SINISTRE ?

EN CAS DE DOMMAGES CAUSÉS À AUTRUI

Vous ou la personne assurée :

- devez nous transmettre dès réception, tous documents que vous recevez en rapport avec le sinistre,
- ne devez accepter aucune reconnaissance de responsabilité ni transiger sans notre accord avec la ou les personnes concernées.

Nous ne serons pas engagés par une telle reconnaissance de responsabilité ou une telle transaction.

EN CAS DE SINISTRE SURVENU À L'ÉTRANGER

- Relevez et notez très précisément :
 - la date, l'heure et le lieu précis du sinistre,
 - les coordonnées de votre adversaire : ses nom, prénom, adresse, le numéro d'immatriculation de son véhicule, sa compagnie d'assurance et son numéro de police.
- Si votre adversaire fait preuve de mauvaise volonté, n'hésitez pas à faire appel aux autorités locales et prenez soin de relever précisément leurs coordonnées.
- Réclamez des justificatifs de tous les frais engagés à la suite du sinistre (remorquage, dépannage...).

Le libre choix du réparateur professionnel auto

Dans le cadre de votre contrat automobile, en cas de dommage garanti, vous avez le libre choix du réparateur professionnel.

Nous devons lutter contre la fraude

L'assurance ne peut être une cause de bénéfice pour l'assuré ; elle ne lui garantit que la réparation de ses pertes réelles ou de celles dont il est responsable.

ATTENTION : si vous ou la personne assurée faites, en connaissance de cause, une fausse déclaration sur la nature, les causes, les circonstances et conséquences d'un sinistre, nous serons en droit de refuser sa prise en charge, c'est à-dire d'appliquer une déchéance* .

Cette déchéance n'est pas opposable aux victimes et à leurs ayants droits.

LES GARANTIES RESPONSABILITÉ CIVILE – DÉFENSE

Garantie Responsabilité civile

C'est l'assurance automobile minimum que vous devez souscrire : **elle est obligatoire.**

Le montant de cette garantie est illimité pour les dommages corporels.

Il est limité à 100 millions d'euros pour les dommages matériels.

La garantie est déclenchée par le "fait dommageable" (cf définition page 69).

SON RÔLE : permettre aux victimes d'accidents* ou à leurs proches de percevoir des indemnités.

UN EXEMPLE : au volant de votre voiture, vous heurtez un piéton ; celui-ci est gravement blessé.

Votre responsabilité étant engagée, cette garantie permettra de lui rembourser ses pertes de revenus, ses frais d'hospitalisation, de compenser financièrement son handicap physique éventuel ; nous nous chargeons de toutes les démarches et du règlement des indemnités.

Cette garantie permet de compenser financièrement les dommages matériels et corporels subis par les autres (les tiers) lorsque votre responsabilité (ou celle des personnes assurées) est engagée à la suite :

- d'accident*, incendie ou explosion causés par le véhicule assuré, les accessoires et produits servant à son utilisation, les objets et substances qu'il transporte,
- de la chute de ces accessoires, objets, substances ou produits.

QUI EST COUVERT PAR CETTE GARANTIE ?

Cette assurance permet de prendre en charge les conséquences de la responsabilité des personnes suivantes :

- Vous,
- le propriétaire du véhicule assuré lorsque la carte grise de celui-ci n'est pas à votre nom,
- le conducteur et/ou le gardien* du véhicule assuré,
- les passagers du véhicule assuré.

Lorsque le véhicule assuré est utilisé sans votre accord ou contre votre gré, nous demanderons à l'utilisateur de nous rembourser les indemnités que nous aurons versées aux victimes.

Par ailleurs, les garagistes et d'une façon générale les professionnels de la réparation, de la vente, du contrôle de l'automobile, leurs préposés, leurs passagers, ne sont pas garantis lorsque le véhicule leur est confié en raison de leur activité car leur profession est soumise à une obligation d'assurance particulière. Cette non-garantie s'applique également au conducteur ou au gardien du véhicule assuré confié à un professionnel de l'automobile.

Garantie Défense

SON RÔLE : vous défendre (ainsi que les personnes assurées) à l'amiable ou devant les tribunaux à la suite d'un accident* susceptible de mettre en jeu la garantie Responsabilité civile.

UN EXEMPLE : vous avez heurté un piéton ; comme nous vous l'avons précisé nous réglerons ses dommages et en outre :

Nous interviendrons de la façon suivante :

- nous vous informerons de vos droits et de vos obligations,
- nous prendrons en charge les frais de constitution de dossier (enquêtes, procès verbaux de police ou de gendarmerie, constats d'huissier, etc...),
- nous nous engageons à vous défendre à nos frais,
- nous répondrons aux réclamations qui vous seront adressées.

QUI EST COUVERT PAR CETTE GARANTIE ?

Toutes les personnes dont nous garantissons la responsabilité bénéficient, dans les mêmes conditions, de la garantie Défense à l'exception :

- des personnes poursuivies pour conduite en état alcoolique*, ou sous l'emprise de stupéfiants* ou pour délit de fuite,
- des personnes utilisant votre véhicule sans votre accord ou contre votre gré.

Le remboursement des amendes qui constituent une peine que la loi interdit d'assurer n'est jamais couvert.

* Cf lexique

Extensions de la garantie Responsabilité civile

Certaines circonstances échappant à l'obligation d'assurance, nous avons prévu des garanties complémentaires afin que votre contrat vous protège efficacement.

Nous garantissons également :

LA RESPONSABILITÉ DE L'ENFANT MINEUR

C'est-à-dire la responsabilité que votre enfant mineur ou l'enfant mineur de votre conjoint* peut encourir, lorsqu'il conduit le véhicule assuré à l'insu de ses parents.

Cette garantie s'exerce que le mineur soit titulaire ou non du permis de conduire en état de validité.

Les dommages subis par le véhicule assuré et son contenu sont exclus.

LE SECOURS AUX BLESSÉS

C'est-à-dire le remboursement des frais engagés pour le nettoyage ou la remise en état des garnitures intérieures du véhicule assuré et de vos effets vestimentaires ou ceux des personnes vous accompagnant, à la suite du transport bénévole d'une personne blessée lors d'un accident*.

L'AIDE BÉNÉVOLE

C'est-à-dire :

- la responsabilité qui peut vous incomber en raison des dommages subis par des personnes qui vous auraient prêté bénévolement leur concours à l'occasion de la circulation du véhicule assuré,
- ou la responsabilité que ces personnes peuvent encourir à l'occasion de cette assistance,
- ou la responsabilité qui peut vous incomber en raison des dommages causés à toute personne à laquelle vous prêtez bénévolement votre concours à l'aide d'un véhicule assuré.

Les opérations de remorquage sont exclues.

LE REMORQUAGE OCCASIONNEL

C'est-à-dire la responsabilité civile qui peut vous incomber pour les dommages causés par le véhicule assuré lorsqu'il remorque occasionnellement un autre véhicule terrestre à moteur ou est lui-même remorqué par un véhicule, si le remorquage est effectué **en conformité avec l'article R.317-21 du Code de la Route et l'arrêté du 30 septembre 1975, à savoir :**

- le véhicule remorqué doit comporter un dispositif de signalisation relié au véhicule tracteur sauf si l'ensemble de ses feux fonctionne et qu'il possède un conducteur,
- si le véhicule remorqué n'a pas de conducteur, ce véhicule doit être relié au véhicule tracteur par une barre rigide.

Les dommages subis par le véhicule tracteur et/ou le véhicule remorqué sont exclus.

LA RESPONSABILITÉ DU PROPRIÉTAIRE DU VÉHICULE ASSURÉ

C'est-à-dire la responsabilité civile que le propriétaire du véhicule assuré peut encourir en raison des dommages corporels subis par le conducteur autorisé à la suite d'un accident* imputable à une défaillance mécanique du véhicule faisant l'objet d'un entretien régulier.

LA FAUTE INTENTIONNELLE D'UN PRÉPOSÉ*

C'est-à-dire la responsabilité que vous encourez en application de l'Article L 452-5 du Code de la Sécurité sociale en cas de dommages corporels causés à l'un de vos préposés par la faute intentionnelle d'un autre de vos préposés conduisant un véhicule assuré.

Le paiement de la cotisation supplémentaire mise à votre charge en vertu du dernier alinéa de l'Article L 452-5 du Code de la Sécurité sociale est exclu.

LA FAUTE INEXCUSABLE*

Nous garantissons le remboursement des sommes réclamées en application des Articles L 452-1 à L 452-4 du Code de la Sécurité sociale en cas de dommages corporels causés par un véhicule assuré à un préposé par votre faute inexcusable (ou si vous êtes une société, de vos représentants légaux ou statutaires) ou de toute personne physique substituée dans la direction de l'entreprise ou de l'établissement.

La garantie comprend la cotisation complémentaire ou le capital mentionné à l'Article L 452-2 du Code de la Sécurité sociale et les préjudices définis à l'Article L 452-3 du même code.

En aucun cas la garantie ne s'étend à la cotisation supplémentaire que la caisse régionale peut imposer à l'employeur dans le cadre de l'Article L 242-7.

Nous assurons la défense amiable et judiciaire de l'assuré ; celui-ci doit donc nous prévenir immédiatement de toute action ou réclamation engagée à son encontre et tout particulièrement dès qu'il est convoqué en conciliation.

* Cf lexique

Ce qui n'est pas couvert par la garantie Responsabilité civile

Exclusions

Outre les exclusions citées page 53, ne sont pas garantis les dommages subis par :

- le conducteur du véhicule assuré,
- les immeubles, choses ou animaux loués ou confiés à n'importe quel titre au conducteur du véhicule assuré.

Toutefois nous garantissons la responsabilité que le conducteur peut encourir du fait des dégâts d'incendie ou d'explosion causés à l'immeuble dans lequel le véhicule assuré est garé,

- les salariés ou préposés* de l'assuré pendant leur service (dommages matériels et corporels) dans les conditions prévues par l'Art. R211-8 d du Code des assurances*,
- les marchandises et objets transportés, sauf ceux concernant les vêtements des personnes transportées lorsque leur détérioration est l'accessoire d'un accident* corporel. Les marchandises et objets transportés peuvent être couverts dans le cadre de la garantie Bagages et effets transportés (page 23),
- les passagers lorsqu'ils ne sont pas transportés :
 - à l'intérieur d'un véhicule de tourisme ou de transport en commun,
 - à l'intérieur de la cabine ou d'une carrosserie fermée ou d'un plateau muni de ridelles d'un véhicule utilitaire ; ce type de véhicule ne doit pas transporter plus de 8 passagers au total dont 5 maximum hors de la cabine (les enfants de moins de 10 ans ne comptent que pour moitié),
- les auteurs ou complices du vol du véhicule assuré.

Sauvegarde des droits des victimes

Ne sont pas opposables aux victimes ou à leurs ayants droit :

- les déchéances, à l'exception de la suspension régulière de la garantie pour non paiement de votre cotisation,
- la réduction d'indemnité prévue à la page 54 en cas de déclaration inexacte ou incomplète du risque,
- les exclusions portant sur :
 - le défaut ou la non validité du permis de conduire (page 54),
 - le transport de matières inflammables, explosives, corrosives ou comburantes (page 53),
 - les épreuves, courses, compétitions ou leurs essais (page 53),
 - le transport de sources de rayonnements ionisants (page 53),
 - le transport des passagers dans des conditions de sécurité insuffisantes (page 13).

Dans tous ces cas, nous indemniserons les victimes ou leurs ayants droit pour le compte du (des) responsable(s) et nous exercerons ensuite contre celui-ci (ceux-ci), une action en remboursement de toutes les sommes versées ou mises en réserve à sa (à leur) place.

Lorsque nous invoquons une exception de garantie légale ou contractuelle, nous sommes néanmoins tenus de présenter à la victime une offre d'indemnité telle que prévue par les Articles L 211-8 à L 211-17 du Code des assurances*.

Garantie Recours

SON RÔLE : vous permettre ainsi qu'aux personnes assurées d'obtenir la réparation des dommages matériels ou corporels subis à la suite d'un accident* de la circulation impliquant le véhicule assuré et engageant la responsabilité de l'adversaire des personnes assurées.

UN EXEMPLE : en conduisant votre véhicule, à la suite d'un accident* engageant la responsabilité de votre adversaire vous êtes blessé et/ou votre véhicule est endommagé.

Nous interviendrons de la façon suivante :

- nous vous informerons et vous conseillerons sur vos droits mais aussi sur vos obligations,
- nous prendrons en charge les frais de constitution de votre dossier (enquêtes, procès verbaux de police ou de gendarmerie, constats d'huissier...),
- nous prendrons en charge les frais et honoraires des experts que nous désignerons afin d'évaluer vos dommages,
- nous présenterons à l'amiable avec votre accord votre réclamation au(x) responsable(s) des dommages,
- lorsqu'un refus est opposé à la réclamation dont vous êtes l'auteur ou le destinataire et si votre adversaire est assisté ou représenté par un avocat vous devez être défendu dans les mêmes conditions dès que vous ou nous en sommes informés. Vous avez alors le libre choix de votre avocat,
- en cas de nécessité de défendre l'affaire devant les tribunaux, nous prenons en charge les frais et honoraires, taxes comprises, de l'avocat que vous avez choisi pour vous assister ou vous représenter dans les limites prévues dans le tableau ci-après,
- nous prenons également en charge le coût des auxiliaires de justice auxquels il est nécessaire de faire appel.

Pour toute réclamation concernant des dommages consécutifs à un sinistre dont le montant est inférieur à 1 235 €, nous exercerons un recours amiable à l'exclusion de tout recours par voie judiciaire.**

AUTRES DISPOSITIONS

LE LIBRE CHOIX DE VOTRE DÉFENSEUR

Vous avez la liberté de choisir un avocat ou toute autre personne qualifiée par la législation ou réglementation en vigueur :

- dès la survenance d'un sinistre, c'est-à-dire en cas de refus opposé à votre réclamation,
- lorsque la défense de vos intérêts justifiera une procédure judiciaire ou administrative,
- en cas de conflit d'intérêt entre vous et nous, notamment lorsque nous serons en même temps assureur du responsable.

Dans ces cas nous vous rembourserons les frais et honoraires, taxes comprises, de votre avocat dans les limites prévues dans le tableau ci-après.

Si vous ne connaissez pas d'avocat, nous pouvons sur votre demande écrite, vous en proposer un.

En cas de procédure judiciaire ou administrative, si nous intervenons au titre de la garantie Responsabilité civile et si vos intérêts et les nôtres sont communs, vous ne bénéficierez pas du libre choix d'un avocat ou de toute autre personne.

Le coût des consultations, démarches ou actes de procédure qui auraient pu être réalisés sans notre accord demeurera à votre charge, sauf si vous justifiez de l'urgence à les avoir demandés.

SOMMES ALLOUÉES PAR LE JUGE POUR FRAIS DE PROCÈS

Le juge peut condamner le perdant à payer au gagnant une somme en compensation des dépenses exposées par lui dans l'instance judiciaire (telles que les frais et honoraires d'avocat), non comprises dans les dépens (article 700 du Nouveau Code de Procédure Civile ou ses équivalents devant les autres juridictions).

Si vous êtes condamné à verser cette somme à votre adversaire dans un procès que nous vous avons conseillé d'engager contre lui, nous vous la remboursons. Dans les autres cas elle reste à votre charge.

Si vous gagnez le procès et obtenez une indemnité à ce titre, celle-ci vous revient prioritairement à hauteur des dépenses restées à votre charge. En cas d'excédent, vous vous engagez à nous la reverser à concurrence des frais de procédure que nous avons engagés.

SUBROGATION

Concernant les condamnations financières mises à la charge de l'adversaire, il est expressément convenu que nous sont acquises, par subrogation dans les droits de l'assuré, les sommes recouvrées au titre des dépens (frais d'expertise judiciaire, frais d'avoué etc...) dont nous avons fait l'avance.

ARBITRAGE

En cas de désaccord entre vous et nous sur les mesures à prendre pour régler un différend avec un tiers, cette difficulté peut être soumise à l'appréciation d'un arbitre désigné d'un commun accord ou, à défaut, par le Tribunal de Grande Instance statuant en référé. Les frais exposés pour la mise en oeuvre de cette faculté sont à notre charge. Toutefois, le Président du Tribunal de Grande Instance peut en décider autrement si vous utilisez cette faculté dans des conditions abusives.

Si vous engagez à vos frais une action en justice et obtenez une solution plus favorable que celle qui vous avait été proposée par nous ou par l'arbitre, nous vous rembourserons les frais exposés pour l'exercice de cette action, dans les limites prévues dans le tableau ci-après.

QUI BÉNÉFICIE DE LA GARANTIE RECOURS ?

- Vous, le propriétaire du véhicule assuré, le conducteur (ou le gardien*) autorisé du véhicule assuré,
- leurs conjoint*, ascendants et descendants.

Exclusions

Ne sont pas garantis les recours contre les personnes assurées au titre de la garantie Responsabilité civile, du présent contrat.

* Cf lexique

** Ce seuil est susceptible d'actualisation.

LA GARANTIE RECOURS

LE PAIEMENT DES FRAIS ET HONORAIRES

Les honoraires de l'avocat sont déterminés entre vous et lui. Sauf cas d'urgence, vous devrez lui demander une convention d'honoraires.

Le remboursement s'effectue dans les 15 jours à compter de la réception de la décision rendue et des factures acquittées de l'avocat.

Les frais inhérents à la gestion d'un dossier (frais de téléphone, de déplacement etc...) sont inclus dans les honoraires que nous réglons.

Le montant des frais et honoraires est pris en charge dans les limites prévues dans le tableau ci-après.

PLAFOND DE REMBOURSEMENT DES FRAIS ET HONORAIRES DE L'AVOCAT CHOISI PAR L'ASSURÉ DANS LE CADRE DE LA GARANTIE RECOURS

NATURE DE LA PRESTATION	PLAFOND TTC **
PAR INTERVENTION	
■ Présentation d'une requête/rédaction d'une plainte avec constitution de partie civile	349 €
■ Première assistance à expertise ou à une instruction y compris compte-rendu	477 €
■ Assistance ultérieure à expertise ou à instruction y compris compte-rendu	319 €
■ Assistance à expertise médicale y compris compte-rendu	319 €
■ Médiation pénale ou civile	689 €
■ Assistance devant une commission	319 €
■ Consultation seule (si urgence)	159 €
■ Suivi amiable (y compris consultations + intervention amiable L 127-2-3 du Code des assurances)	371 €
+ Bonus pour transaction amiable aboutie mettant fin au litige	159 €
■ Médiation (pénale, civile ou conventionnelle), conciliation et procédure participative par avocat	689 €
+ Bonus transaction amiable aboutie mettant fin au litige : différence avec le plafond d'honoraires dû devant la juridiction compétente	
■ Transaction aboutie par avocat après assignation au fond : 100 % des honoraires correspondant à la juridiction compétente.	
■ Transaction aboutie hors avocat après assignation au fond : 50 % des honoraires correspondant à la juridiction compétente.	
■ Recours devant le premier Président de la Cour d'appel	635 €
■ Démarches au greffe ou au Parquet, obtention du PV	132 €
PAR DÉCISION	
■ Référé	560 €
■ Ordonnance du juge de la mise en état	477 €
■ Juge de l'exécution	516 €
■ Tribunal pour enfants	689 €
■ Ordonnance du juge d'instruction et chambre de l'instruction	477 €
■ Juridiction avec constitution de partie civile dont Tribunal de police et Tribunal correctionnel	807 €
■ CIVI et CRCI (commission régionale de conciliation et d'indemnisation d'accidents* médicaux etc...)	635 €
■ Cour d'assises :	1 059 € par journée
■ Tribunal d'instance et juge de proximité	740 €
■ Tribunal de grande instance	876 €
■ Tribunal de commerce	859 €
■ Tribunal administratif	914 €
■ Autres juridictions de premier degré françaises ou étrangères	713 €
■ Question prioritaire de constitutionnalité	516 €
■ Appel d'une ordonnance de référé	635 €
■ Cour d'appel administrative ou judiciaire	958 €
■ Postulation Cour d'appel	609 €
■ Recours contre une décision de premier degré devant une juridiction étrangère	954 €
■ Cour de cassation	2 436 €
■ Conseil d'état	
■ Juridictions Européennes	1 695 €

Le montant total de notre intervention, taxes comprises, par événement, c'est-à-dire par sinistre mettant en jeu la garantie RECOURS, ne peut excéder 16 000 €.**

* Cf lexique

** Ces plafonds sont susceptibles d'actualisation.

Insolvabilité du tiers responsable

Si le tiers* responsable des dommages matériels occasionnés à votre véhicule est identifié mais non assuré et insolvable, nous vous remboursons la franchise de la garantie dommages au véhicule mise en jeu.

L'insolvabilité sera établie si le tiers responsable ne donne pas suite dans les 30 jours de son envoi à notre demande de paiement.

LES GARANTIES DOMMAGES CORPORELS DU CONDUCTEUR

LEUR RÔLE : après un accident* garanti, apporter une aide au conducteur assuré ou à ses proches en cas de blessures ou de décès consécutifs à cet accident*.

UN EXEMPLE : au volant de votre voiture vous êtes blessé à la suite d'un accident* garanti.

QUI EST COUVERT PAR CES GARANTIES ?

C'est la personne conduisant le véhicule assuré avec votre autorisation ou celle de votre conjoint*, celle du propriétaire, du locataire ou de leur conjoint*.

Garantie Premier secours

Nous versons immédiatement (sur présentation d'un justificatif) une avance de 3 100 € au conducteur (ou à ses proches) en cas de :

- blessures de celui-ci entraînant une **hospitalisation supérieure à 20 jours consécutifs**,
- décès.

Cette avance sera déduite des sommes dues au titre de la garantie Dommages corporels du conducteur ou des sommes versées par le responsable de l'accident* ou l'organisme qui lui est substitué.

Aide ménagère

En cas d'hospitalisation d'au moins 3 jours ou d'incapacité de travail d'au moins 6 jours, MAAF Assistance met à votre disposition pendant la durée de la perte d'autonomie constatée par son expert une prestation temporaire d'aide ménagère :

- pour la réalisation de petits travaux ménagers quotidiens (repassage, ménage, préparation des repas etc...),
- **dans une limite de 30 heures** réparties sur 1 mois à raison de 2 heures minimum par intervention.

IMPORTANT : les dépenses engagées sans l'accord préalable de MAAF Assistance resteront à votre charge, de même que les dépenses que vous auriez dû normalement engager en l'absence de l'événement donnant lieu à intervention.

Garantie Dommages corporels du conducteur

FONCTIONNEMENT DE LA GARANTIE

- Si le conducteur assuré est entièrement responsable de l'accident*, nous lui versons (ou à ses ayants droit) les montants garantis ci-après ; ces sommes restent acquises au conducteur assuré ou à ses ayants droit.
- Si le conducteur assuré n'a aucune responsabilité dans l'accident*, nous lui versons (ou à ses ayants droit) A TITRE D'AVANCE SUR RECOURS, des provisions dont le montant total ne peut excéder les montants garantis ci-après.

* Cf lexique

Nous récupérons les avances sur recours versées, auprès du responsable ou de l'organisme qui lui est substitué.

- Si le conducteur assuré est partiellement responsable de l'accident*, nous lui versons (ou à ses ayants droit) :
 - les montants garantis ci-après dans la proportion du taux de responsabilité mis à sa charge ; ces sommes restent acquises au conducteur assuré ou à ses ayants droit,
 - des avances sur recours dont le montant cumulé à celui de l'indemnité ci-dessus ne peut excéder les montants garantis ci-après.

Nous récupérons les avances sur recours versées, auprès du responsable ou de l'organisme qui lui est substitué.

MONTANTS GARANTIS

EN CAS DE BLESSURES DU CONDUCTEUR

- Le remboursement dans la limite de 4 600 € :
 - des frais médicaux, pharmaceutiques, chirurgicaux, d'hospitalisation, de prothèse, d'appareillage, d'optique, de transport nécessités par les blessures de l'assuré et restés à sa charge après intervention de la Sécurité sociale et/ou de tout autre régime de prévoyance,
 - des frais d'assistance psychologique nécessités par l'état de l'assuré en raison de la gravité de l'accident* et restés à sa charge après intervention de la Sécurité sociale et/ou de tout autre régime de prévoyance.
- Le remboursement dans la limite de 3 000 €, des frais de diagnostic et d'études engagés pour aménager le domicile de l'assuré, en cas de perte d'autonomie de ce dernier constatée après consolidation par l'expert médical.
- Le remboursement des frais d'aménagement d'un véhicule adapté au handicap du conducteur assuré consécutif à un accident* garanti. Nous intervenons dans la limite de 5 000 € sur présentation des factures et de l'avis de l'expert médical.
- **Un capital invalidité :**
 - de 20 100 € à 1 million d'euros selon le taux d'invalidité permanente* qui subsiste après consolidation. Ce taux d'invalidité est fixé par un expert médical conformément aux méthodes d'évaluation pratiquées en droit commun. En cas de désaccord, il est fait application de la procédure d'arbitrage prévue page 50.

Si le taux d'invalidité permanente est inférieur ou égal à 10 %, IL N'Y A PAS DE VERSEMENT DE CAPITAL,

- avec une majoration de 25 % du capital prévu ci-dessus si l'assistance permanente d'une tierce personne est nécessaire à l'assuré à la suite des blessures résultant de l'accident*.

Le capital correspondant au taux d'invalidité est indiqué dans le tableau ci-après.

Si le conducteur perçoit de son organisme de Sécurité sociale une prestation d'invalidité (rente, pension d'invalidité, allocation temporaire d'invalidité...) le montant de cette prestation sera déduit du capital invalidité ainsi que de la majoration pour tierce personne.

LES GARANTIES DOMMAGES CORPORELS DU CONDUCTEUR

Montant de la garantie selon le taux d'invalidité permanente*

Taux	Montant du capital garanti	Taux	Montant du capital garanti
11%	20 100 €	56%	214 500 €
12%	23 100 €	57%	220 200 €
13%	26 100 €	58%	225 900 €
14%	29 100 €	59%	231 600 €
15%	32 100 €	60%	237 300 €
16%	35 100 €	61%	243 000 €
17%	38 100 €	62%	248 700 €
18%	41 100 €	63%	254 400 €
19%	44 100 €	64%	260 100 €
20%	47 100 €	65%	265 800 €
21%	50 100 €	66%	271 500 €
22%	53 100 €	67%	277 200 €
23%	56 100 €	68%	282 900 €
24%	59 100 €	69%	288 600 €
25%	62 100 €	70%	300 000 €
26%	65 100 €	71%	311 400 €
27%	68 100 €	72%	322 800 €
28%	71 100 €	73%	334 200 €
29%	74 100 €	74%	345 600 €
30%	77 100 €	75%	357 000 €
31%	80 100 €	76%	368 400 €
32%	83 100 €	77%	379 800 €
33%	86 100 €	78%	391 200 €
34%	89 100 €	79%	402 600 €
35%	94 800 €	80%	414 000 €
36%	100 500 €	81%	425 400 €
37%	106 200 €	82%	436 800 €
38%	111 900 €	83%	448 200 €
39%	117 600 €	84%	459 600 €
40%	123 300 €	85%	492 600 €
41%	129 000 €	86%	525 600 €
42%	134 700 €	87%	558 600 €
43%	140 400 €	88%	591 600 €
44%	146 100 €	89%	624 600 €
45%	151 800 €	90%	657 600 €
46%	157 500 €	91%	690 600 €
47%	163 200 €	92%	723 600 €
48%	168 900 €	93%	756 600 €
49%	174 600 €	94%	789 600 €
50%	180 300 €	95%	822 600 €
51%	186 000 €	96%	855 600 €
52%	191 700 €	97%	888 600 €
53%	197 400 €	98%	921 600 €
54%	203 100 €	99%	954 600 €
55%	210 900 €	100%	1 000 000 €

EN CAS DE DÉCÈS DU CONDUCTEUR

■ Dès réception des justificatifs, le remboursement immédiat dans la limite de 3 100 € à la personne qui justifie en avoir fait l'avance, des frais de transport du corps de l'assuré décédé et des frais funéraires.

■ Un capital décès :

- pour le conjoint* de l'assuré, un capital de 80 000 €,
- pour chacun des enfants célibataires et de moins de 21 ans de l'assuré, un capital égal à 460 € multiplié par le nombre de mois séparant la date du décès de l'assuré de la date du 21^{ème} anniversaire de chacun des enfants.

Si un bénéficiaire perçoit de l'organisme social du défunt une prestation décès (rente, capital décès...) le montant de cette prestation sera déduit des capitaux cités ci-dessus.

Lorsque l'assuré décède des suites de ses blessures après avoir reçu une indemnité au titre de l'invalidité permanente, les bénéficiaires reçoivent les sommes prévues ci-dessus diminuées de cette indemnité.

Ce qui n'est pas couvert par les garanties Dommages corporels du conducteur

Exclusions

Outre les exclusions citées page 53, ne sont pas garantis :

- les accidents* corporels causés par l'aliénation mentale, la paralysie, l'épilepsie de l'assuré.
- Les accidents* corporels résultant :
 - du suicide ou de la tentative de suicide de l'assuré,
 - de la participation de l'assuré à des paris, défis, rixes, agressions sauf cas de légitime défense,
 - du meurtre ou de la tentative de meurtre de l'assuré.

* Cf lexique

LES GARANTIES DOMMAGES CORPORELS DU CONDUCTEUR Eco

LEUR RÔLE : après un accident* garanti, apporter une aide au conducteur assuré ou à ses proches en cas de blessures ou de décès consécutifs à cet accident*.

UN EXEMPLE : au volant de votre voiture vous êtes blessé à la suite d'un accident* garanti.

QUI EST COUVERT PAR CES GARANTIES ?

C'est la personne conduisant le véhicule assuré avec votre autorisation ou celle de votre conjoint*, celle du propriétaire, du locataire ou de leur conjoint*.

Garantie Premier secours

Tout ce qui est précédemment décrit dans la garantie Premier secours des garanties dommages corporels du conducteur s'applique.

Aide ménagère

Tout ce qui est précédemment décrit dans la garantie Aide ménagère des garanties dommages corporels du conducteur s'applique.

Garantie Dommages corporels du conducteur Eco

FONCTIONNEMENT DE LA GARANTIE

- Si le conducteur assuré est entièrement responsable de l'accident*, nous lui versons (ou à ses ayants droit) les montants garantis ci-après ; ces sommes restent acquises au conducteur assuré ou à ses ayants droit.
- Si le conducteur assuré n'a aucune responsabilité dans l'accident*, nous lui versons (ou à ses ayants droit) A TITRE D'AVANCE SUR RECOURS, des provisions dont le montant total ne peut excéder les montants garantis ci-après.

Nous récupérons les avances sur recours versées, auprès du responsable ou de l'organisme qui lui est substitué.

- Si le conducteur assuré est partiellement responsable de l'accident*, nous lui versons (ou à ses ayants droit) :
 - les montants garantis ci-après dans la proportion du taux de responsabilité mis à sa charge ; ces sommes restent acquises au conducteur assuré ou à ses ayants droit,
 - des avances sur recours dont le montant cumulé à celui de l'indemnité ci-dessus ne peut excéder les montants garantis ci-après.

Nous récupérons les avances sur recours versées, auprès du responsable ou de l'organisme qui lui est substitué.

MONTANTS GARANTIS

EN CAS DE BLESSURES DU CONDUCTEUR

- Le remboursement dans la limite de 4 600 € :
 - des frais médicaux, pharmaceutiques, chirurgicaux, d'hospitalisation, de prothèse, d'appareillage, d'optique, de transport nécessités par les blessures de l'assuré et restés à sa charge après intervention de la Sécurité sociale et/ou de tout autre régime de prévoyance,
 - des frais d'assistance psychologique nécessités par l'état de l'assuré en raison de la gravité de l'accident* et restés à sa charge après intervention de la Sécurité sociale et/ou de tout autre régime de prévoyance.
 - Le remboursement dans la limite de 3 000 €, des frais de diagnostic et d'études engagés pour aménager le domicile de l'assuré, en cas de perte d'autonomie de ce dernier constatée après consolidation par l'expert médical.
 - Le remboursement des frais d'aménagement d'un véhicule adapté au handicap du conducteur assuré consécutif à un accident* garanti. Nous intervenons dans la limite de 5 000 € sur présentation des factures et de l'avis de l'expert médical.
 - **Un capital invalidité :**
 - de 10 050 € à 500 000 € selon le taux d'invalidité permanente* qui subsiste après consolidation. Ce taux d'invalidité est fixé par un expert médical conformément aux méthodes d'évaluation pratiquées en droit commun. En cas de désaccord, il est fait application de la procédure d'arbitrage prévue page 50.
- Si le taux d'invalidité permanente est inférieur ou égal à 10 %, IL N'Y A PAS DE VERSEMENT DE CAPITAL,**
- avec une majoration de 25 % du capital prévu ci-dessus si l'assistance permanente d'une tierce personne est nécessaire à l'assuré à la suite des blessures résultant de l'accident*.
- Le capital correspondant au taux d'invalidité est indiqué dans le tableau ci-après.

Si le conducteur perçoit de son organisme de Sécurité sociale une prestation d'invalidité (rente, pension d'invalidité, allocation temporaire d'invalidité...) le montant de cette prestation sera déduit du capital invalidité ainsi que de la majoration pour tierce personne.

* Cf lexique

LES GARANTIES DOMMAGES CORPORELS DU CONDUCTEUR Eco

Montant de la garantie selon le taux d'invalidité permanente*

Taux	Montant du capital garanti	Taux	Montant du capital garanti
11%	10 050 €	56%	107 250 €
12%	11 550 €	57%	110 100 €
13%	13 050 €	58%	112 950 €
14%	14 550 €	59%	115 800 €
15%	16 050 €	60%	118 650 €
16%	17 550 €	61%	121 500 €
17%	19 050 €	62%	124 350 €
18%	20 550 €	63%	127 200 €
19%	22 050 €	64%	130 050 €
20%	23 550 €	65%	132 900 €
21%	25 050 €	66%	135 750 €
22%	26 550 €	67%	138 600 €
23%	28 050 €	68%	141 450 €
24%	29 550 €	69%	144 300 €
25%	31 050 €	70%	150 000 €
26%	32 550 €	71%	155 700 €
27%	34 000 €	72%	161 400 €
28%	35 550 €	73%	167 100 €
29%	37 050 €	74%	172 800 €
30%	38 550 €	75%	178 500 €
31%	40 050 €	76%	184 200 €
32%	41 550 €	77%	189 900 €
33%	43 050 €	78%	195 600 €
34%	44 550 €	79%	201 300 €
35%	47 400 €	80%	212 000 €
36%	50 250 €	81%	212 700 €
37%	53 100 €	82%	218 400 €
38%	55 950 €	83%	224 100 €
39%	58 800 €	84%	229 800 €
40%	61 650 €	85%	245 300 €
41%	64 500 €	86%	262 800 €
42%	67 350 €	87%	279 300 €
43%	70 200 €	88%	295 800 €
44%	73 050 €	89%	312 300 €
45%	75 900 €	90%	328 800 €
46%	78 750 €	91%	345 300 €
47%	81 600 €	92%	361 800 €
48%	84 450 €	93%	378 300 €
49%	87 300 €	94%	394 800 €
50%	90 150 €	95%	411 300 €
51%	93 000 €	96%	427 800 €
52%	95 850 €	97%	444 300 €
53%	98 700 €	98%	460 800 €
54%	101 550 €	99%	477 300 €
55%	105 450 €	100%	500 000 €

EN CAS DE DÉCÈS DU CONDUCTEUR

■ Dès réception des justificatifs, le remboursement immédiat dans la limite de 3 100 € à la personne qui justifie en avoir fait l'avance, des frais de transport du corps de l'assuré décédé et des frais funéraires.

■ Un capital décès :

- pour le conjoint* de l'assuré, un capital de 80 000 €,
- pour chacun des enfants célibataires et de moins de 21 ans de l'assuré, un capital égal à 460 € multiplié par le nombre de mois séparant la date du décès de l'assuré de la date du 21^{ème} anniversaire de chacun des enfants.

Si un bénéficiaire perçoit de l'organisme social du défunt une prestation décès (rente, capital décès...) le montant de cette prestation sera déduit des capitaux cités ci-dessus.

Lorsque l'assuré décède des suites de ses blessures après avoir reçu une indemnité au titre de l'invalidité permanente, les bénéficiaires reçoivent les sommes prévues ci-dessus diminuées de cette indemnité.

Ce qui n'est pas couvert par les garanties Dommages corporels du conducteur Eco

Exclusions

Outre les exclusions citées page 53, ne sont pas garantis :

- les accidents* corporels causés par l'aliénation mentale, la paralysie, l'épilepsie de l'assuré.
- Les accidents* corporels résultant :
 - du suicide ou de la tentative de suicide de l'assuré,
 - de la participation de l'assuré à des paris, défis, rixes, agressions sauf cas de légitime défense,
 - du meurtre ou de la tentative de meurtre de l'assuré.

* Cf lexique

LES GARANTIES DOMMAGES AU VÉHICULE ASSURÉ

(selon la formule)

LEUR RÔLE : garantir l'indemnisation des détériorations directement subies par le véhicule assuré à la suite d'un événement prévu dans les garanties dommages souscrites dans la formule que vous avez choisie.

Pour bien comprendre le fonctionnement des garanties dommages, sachez que :

- **LES ÉVÉNEMENTS** garantis sont précisés dans chacune des garanties dommages.
- **LA FORMULE** que vous avez choisie est mentionnée sur votre fiche personnalisée d'assurance (Conditions particulières).
- **L'INDEMNITÉ** que nous vous verserons est déterminée pages 50 à 52.

LE VÉHICULE ASSURÉ

C'est le véhicule de série* et :

- ses options constructeur* à l'exclusion des aménagements professionnels*,
- son système de protection vol,
- son équipement GPL,
- ses aménagements pour les handicapés, ses sièges enfants,
- les barres de toit, le coffre de toit et l'attache remorque.

NÉCESSITENT UNE GARANTIE COMPLÉMENTAIRE

- Les accessoires hors série* autres que ceux cités ci-dessus. Ils peuvent être couverts, à l'exception des aménagements professionnels* si vous souscrivez la garantie "PERSONNALISATION DU VÉHICULE".

Garantie Catastrophes naturelles

LES ÉVÉNEMENTS GARANTIS

- L'intensité anormale d'un agent naturel établie par arrêté interministériel (cf clause page 68).

La mise en jeu de cette garantie est subordonnée à la publication au journal officiel de la République Française d'un arrêté interministériel ayant constaté l'état de catastrophes naturelles.

Garantie Événements climatiques

LES ÉVÉNEMENTS GARANTIS

- L'action directe du vent ou le choc d'un corps renversé ou projeté par le vent lorsque celui-ci a une intensité telle qu'il détruit ou détériore un certain nombre de véhicules ou de bâtiments autour du lieu où se trouve le véhicule assuré,
- la grêle,
- l'inondation imprévisible du véhicule.

NE SONT PAS GARANTIS

Exclusions

- Les bâches des véhicules utilitaires détériorées par l'action directe du vent ou le choc d'un corps renversé ou projeté par le vent.

Garantie Bris de glace

LES ÉVÉNEMENTS GARANTIS

Le bris :

- du pare-brise,
- de la lunette arrière,
- des glaces latérales,
- du toit vitré,
- des optiques de phares avant.

Garantie Bris de glace Eco

L'ÉVÉNEMENT GARANTI

Le bris :

- du pare-brise.

Garantie Incendie Explosion Attentat

LES ÉVÉNEMENTS GARANTIS

- Les détériorations du véhicule consécutives :
 - à un incendie, c'est-à-dire à une combustion vive, à une explosion, y compris lorsque ces événements ont pour origine un acte de vandalisme ou de malveillance, une émeute ou un mouvement populaire,
 - à la chute de la foudre sur le véhicule,
- les dommages électriques résultant d'une combustion ou d'une fusion, pour les véhicules de moins de sept ans d'âge à compter de la date de première mise en circulation,
- les dommages matériels directs causés au véhicule assuré par un attentat ou un acte de terrorisme subis sur le territoire national.

NE SONT PAS GARANTIS

Exclusions

- L'éclatement d'un pneumatique et les dommages au véhicule en résultant, le bris des organes mécaniques, l'explosion d'un airbag.
- Les dommages d'incendie ou d'explosion consécutifs à un choc avec un véhicule, un piéton, un animal, un objet fixe ou mobile, au vol ou à la tentative de vol du véhicule ou de ses éléments qu'il s'agisse d'un vol ou d'une tentative de vol couvert ou non par notre contrat.
- Les dommages d'incendie ou d'explosion commis par ou avec la complicité :
 - d'un membre de la famille ou du conjoint* de l'assuré vivant sous son toit ou travaillant avec lui,
 - d'un préposé de l'assuré.
- Les dommages aux appareils électriques et électroniques résultant de leur seul fonctionnement, les dommages causés uniquement aux lampes, fusibles, résistances chauffantes, dispositif d'éclairage ou de signalisation.
- Les dommages à l'équipement électrique consécutifs à une modification de l'installation électrique effectuée par un non-professionnel de la réparation ou de l'entretien automobile.

* Cf lexique

LES GARANTIES DOMMAGES AU VÉHICULE ASSURÉ

(selon la formule)

Garantie Vol

La mise en jeu de cette garantie est subordonnée à la remise par l'assuré d'un certificat de dépôt de plainte.

LES ÉVÉNEMENTS GARANTIS

- Le vol du véhicule, c'est-à-dire sa soustraction frauduleuse :
 - commise par effraction du véhicule et des organes de direction ou du garage dans lequel il est stationné,
 - ou consécutive à un acte de violence à l'encontre du gardien ou du conducteur du véhicule,
- le détournement du véhicule à la suite d'un abus de confiance,
- l'appropriation du véhicule par paiement avec un faux chèque de banque*,
- la tentative de vol du véhicule, c'est-à-dire le commencement d'exécution d'un vol du véhicule assuré. La tentative de vol est caractérisée dès lors que sont réunis des indices sérieux constitués par des traces matérielles relevées sur le véhicule telles que le forçage de la serrure et de la direction, du contact électrique, de la batterie, des fils électriques,
- le vol ou la tentative de vol d'éléments du véhicule fixés à l'extérieur de celui-ci,
- le vol ou la tentative de vol d'éléments du véhicule fixés à l'intérieur du véhicule lorsqu'il y a eu effraction de celui-ci,
- les détériorations du véhicule consécutives au vol ou à la tentative de vol d'éléments fixés ou contenus dans le véhicule lorsqu'il y a effraction de celui-ci.

Nous garantissons également les frais que vous avez engagés avec notre accord pour la récupération de votre véhicule.

NE SONT PAS GARANTIS

Exclusions

- Les événements ci-dessus commis par, ou avec la complicité :
 - d'un membre de la famille ou du conjoint* de l'assuré vivant sous son toit ou travaillant avec lui,
 - d'un préposé de l'assuré.
- Le vol du véhicule lorsque l'une des précautions décrites ci-dessous n'est pas prise.

IMPORTANT : vous devez prendre toutes précautions élémentaires pour ne pas faciliter l'action des voleurs. Ne laissez jamais la clé de contact sur, dans ou sous votre véhicule ; verrouillez les portes (y compris le coffre) et fermez les vitres de votre véhicule lorsque vous quittez celui-ci. SI L'UNE DE CES PRÉCAUTIONS N'EST PAS PRISE, NOTRE GARANTIE NE JOUERA PAS.

Garantie Vol Eco

La mise en jeu de cette garantie est subordonnée à la remise par l'assuré d'un certificat de dépôt de plainte.

LES ÉVÉNEMENTS GARANTIS

- Le vol du véhicule, c'est-à-dire sa soustraction frauduleuse :
 - commise par effraction du véhicule et des organes de direction ou du garage dans lequel il est stationné,
 - ou consécutive à un acte de violence à l'encontre du gardien ou du conducteur du véhicule,
- le détournement du véhicule à la suite d'un abus de confiance,
- l'appropriation du véhicule par paiement avec un faux chèque de banque*,
- les détériorations du véhicule consécutives au vol du véhicule lorsqu'il y a effraction de celui-ci

Nous garantissons également les frais que vous avez engagés avec notre accord pour la récupération de votre véhicule.

NE SONT PAS GARANTIS

Exclusions

- Les événements ci-dessus commis par, ou avec la complicité :
 - d'un membre de la famille ou du conjoint* de l'assuré vivant sous son toit ou travaillant avec lui,
 - d'un préposé de l'assuré.
- Le vol du véhicule lorsque l'une des précautions décrites ci-dessous n'est pas prise.

IMPORTANT : vous devez prendre toutes précautions élémentaires pour ne pas faciliter l'action des voleurs. Ne laissez jamais la clé de contact sur, dans ou sous votre véhicule ; verrouillez les portes (y compris le coffre) et fermez les vitres de votre véhicule lorsque vous quittez celui-ci. SI L'UNE DE CES PRÉCAUTIONS N'EST PAS PRISE, NOTRE GARANTIE NE JOUERA PAS.

* Cf lexique

LES GARANTIES DOMMAGES AU VÉHICULE ASSURÉ

(selon la formule)

Garantie Dommages tous accidents

LES ÉVÉNEMENTS GARANTIS

- Le choc avec un corps fixe ou mobile **extérieur** au véhicule (arbre, pierre, automobile, bicyclette, piéton, animal...),
- le versement, renversement du véhicule,
- la chute accidentelle du véhicule assuré (dans un cours d'eau, un étang, un ravin...),
- le retournement du capot, d'une portière,
- les émeutes et les mouvements populaires,
- les actes de vandalisme ou de malveillance. La mise en jeu de cette garantie est alors subordonnée à la remise par l'assuré d'un certificat de dépôt de plainte.

NE SONT PAS GARANTIS

Exclusions

- Les actes de vandalisme ou de malveillance commis par ou avec la complicité :
 - d'un membre de la famille ou du conjoint* de l'assuré,
 - d'un préposé de l'assuré.
- Les dommages consécutifs à un événement prévu dans le cadre de la garantie Événements climatiques, au vol ou à la tentative de vol du véhicule ou de ses éléments qu'il s'agisse d'un vol ou d'une tentative de vol couvert ou non par notre contrat.

REMRQUAGE : nous garantissons en complément des dommages pris en charge dans le cadre d'une garantie dommages que vous avez choisie, les frais de remorquage du véhicule assuré jusqu'à l'atelier le plus proche apte à effectuer la réparation, à concurrence de 180 €. Cette indemnité ne se cumule pas avec celle prévue dans le cadre de la garantie Assistance.

Garantie Dommages tous accidents Eco

LES ÉVÉNEMENTS GARANTIS

- Le choc avec un corps fixe ou mobile **extérieur** au véhicule (arbre, pierre, automobile, bicyclette, piéton) :
 - lorsque le véhicule assuré est en cours de déplacement,
 - ou lorsque le véhicule assuré est en stationnement à condition que l'identité de l'auteur du dommage soit connue,
- le versement, renversement du véhicule,
- la chute accidentelle du véhicule assuré (dans un cours d'eau, un étang, un ravin...),
- le retournement du capot, d'une portière,
- les émeutes et les mouvements populaires,
- les actes de vandalisme ou de malveillance. La mise en jeu de cette garantie est alors subordonnée à la remise par l'assuré d'un certificat de dépôt de plainte.

NE SONT PAS GARANTIS

Exclusions

- Les actes de vandalisme ou de malveillance commis par ou avec la complicité :
 - d'un membre de la famille ou du conjoint* de l'assuré,
 - d'un préposé de l'assuré.
- Les dommages consécutifs à un événement prévu dans le cadre de la garantie Événements climatiques, au vol ou à la tentative de vol du véhicule ou de ses éléments qu'il s'agisse d'un vol ou d'une tentative de vol couvert ou non par notre contrat.

REMRQUAGE : nous garantissons en complément des dommages pris en charge dans le cadre d'une garantie dommages que vous avez choisie, les frais de remorquage du véhicule assuré jusqu'à l'atelier le plus proche apte à effectuer la réparation, à concurrence de 180 €. Cette indemnité ne se cumule pas avec celle prévue dans le cadre de la garantie Assistance.

* Cf lexique

LES GARANTIES DOMMAGES COMPLÉMENTAIRES

(en option)

Garantie Bagages et effets transportés

QU'ENTENDONS-NOUS PAR BAGAGES ET EFFETS TRANSPORTÉS ?

Les objets, bagages, effets, à usage privé ou professionnel, les animaux domestiques et les fauteuils roulants.

Ils doivent être transportés à l'intérieur du véhicule assuré sans y être fixés ou à l'extérieur sur des accessoires spécialement prévus à cet effet.

CE QUE NOUS GARANTISSONS

Les dommages subis par les bagages et effets en cas :

- de survenance d'un événement couvert dans les garanties :
 - Dommages tous accidents,
 - Incendie, explosion, attentat,
 - Événements climatiques
 - Catastrophes naturelles,

à condition qu'elles aient été souscrites,

- de vol du véhicule, c'est-à-dire sa soustraction frauduleuse commise par effraction du véhicule et des organes de direction ou du garage dans lequel il est stationné,
- de détournement du véhicule à la suite d'un abus de confiance,
- de vol des bagages et effets transportés commis :
 - avec violence à l'encontre du gardien ou du conducteur du véhicule,
 - ou à la suite d'un accident*, d'un incendie, d'une explosion ou d'un événement climatique,
- de vol des bagages et effets transportés à l'intérieur du véhicule lorsqu'il y a effraction de celui-ci ou du garage dans lequel il est stationné, sans vol du véhicule lui-même. Les bagages et effets transportés sont assurés dans la limite maximale de 400 € et la garantie ne peut être mise en jeu qu'une seule fois par année civile. Une franchise de 80 € sera appliquée en cas de vol.

Le vol des bagages et effets transportés à l'extérieur du véhicule n'est pas garanti, sauf s'ils sont transportés dans un coffre de toit fermé à clé.

NE SONT PAS GARANTIS

Exclusions

- Les valeurs, espèces, billets de banque, titres,
- les bateaux à voile, les bateaux à moteur et les jets ski, les véhicules à moteur exception faite des fauteuils roulants,
- le vol des bijoux, pierreries, objets en métal précieux (or, argent, platine, vermeil), fourrures, objets d'art, antiquités, collections de toute nature, documents, tableaux, statues,
- le vol du véhicule ou le détournement du véhicule à la suite d'un abus de confiance, commis par ou avec la complicité :
 - d'un membre de la famille ou du conjoint* de l'assuré vivant sous son toit ou travaillant avec lui,
 - d'un préposé de l'assuré.
- Le vol du véhicule et/ou des bagages et effets transportés lorsque l'une des précautions décrites ci-dessous n'est pas prise.

La mise en jeu de la garantie consécutive à un événement vol, à des actes de vandalisme et de malveillance est subordonnée à la remise par l'assuré d'un certificat de dépôt de plainte.

IMPORTANT : vous devez prendre toutes précautions élémentaires pour ne pas faciliter l'action des voleurs. Ne laissez jamais la clé de contact sur, dans ou sous votre véhicule ; verrouillez les portes (y compris le coffre) et fermez les vitres de votre véhicule lorsque vous quittez celui-ci.

SI L'UNE DE CES PRÉCAUTIONS N'EST PAS PRISE, NOTRE GARANTIE NE JOUERA PAS.

Garantie Personnalisation du véhicule

CE QUE NOUS GARANTISSONS

Les dommages subis :

- par les accessoires hors série* fixés au véhicule, en cas de survenance d'un événement couvert dans les garanties dommages au véhicule que vous avez choisies.

NE SONT PAS GARANTIS

Exclusions

- Les aménagements professionnels*.

* Cf lexique

LES GARANTIES DOMMAGES COMPLÉMENTAIRES

(en option)

Garantie Indemnisation +

CE QUE NOUS GARANTISSONS

LE VERSEMENT D'UNE INDEMNITÉ ÉGALE :

- à la valeur d'acquisition* de votre véhicule, **sur présentation de la facture d'achat**, déduction faite du prix de l'épave, **si le sinistre survient dans le délai mentionné sur votre fiche personnalisée d'assurance (Conditions particulières) et courant à compter de la date de sa 1^{ère} mise en circulation.**

Pour les véhicules faisant l'objet d'un contrat de crédit-bail ou de location, la valeur d'acquisition* correspond au prix d'achat d'un véhicule identique à la date de souscription du contrat de crédit-bail ou de location.

- à la valeur de remplacement* du véhicule majorée de 20 %, déduction faite du prix de l'épave :
si le sinistre survient au-delà du délai mentionné sur votre fiche personnalisée d'assurance (Conditions particulières) et courant à compter de la date de sa 1^{ère} mise en circulation, ou en l'absence de délai mentionné.

La majoration est portée à :

- 30 % si le véhicule est âgé de 5, 6 ou 7 ans,
- 40 % si le véhicule est âgé de 8 ans et plus.

OU LE VERSEMENT D'UNE INDEMNITÉ ÉGALE :

- à la somme restant due au jour du sinistre au titre du crédit que vous aviez contracté auprès d'une société de crédit ou d'une banque pour acquérir votre véhicule, déduction faite du prix de l'épave, **si cette somme est supérieure à la valeur d'acquisition* ou à la valeur de remplacement* majorée, telles que décrites ci-dessus.**

Ne seront pas prises en compte dans la somme restant due les mensualités antérieures au sinistre.

La somme empruntée ne doit pas être supérieure au prix d'achat du véhicule.

L'indemnité versée est majorée du prix de la carte grise du véhicule accidenté au jour du sinistre.

DANS QUELLES CONDITIONS ?

- à la suite d'un événement couvert dans le cadre des garanties Dommages que vous avez choisies :**
 - lorsque votre véhicule est volé et non retrouvé,
 - ou lorsque le montant des réparations de votre véhicule est supérieur à sa valeur de remplacement*.

Cette indemnité se substitue à celle due au titre des garanties dommages au véhicule que vous avez choisies.

QUI EST BÉNÉFICIAIRE DE L'INDEMNITÉ ?

- Le propriétaire du véhicule.

Toutefois lorsque le véhicule fait l'objet d'un contrat de crédit bail ou de location, la partie de l'indemnité égale à la valeur de remplacement* hors taxe du véhicule, déduction faite du prix de l'épave, est versée à la société de crédit bail ou de location. L'autre partie de l'indemnité est versée au locataire souscripteur du présent contrat.

Garantie Réparations +

CE QUE NOUS GARANTISSONS

- Lorsque votre responsabilité ou celle d'une personne assurée au titre de la garantie Responsabilité civile n'est pas engagée,**

si le montant des réparations à effectuer sur votre véhicule dépasse sa valeur de remplacement* :

nous garantissons, en complément de l'indemnité due par **le tiers identifié**, le versement d'une indemnité égale à la différence entre le montant des réparations et la valeur de remplacement* du véhicule, dans la limite du forfait indiqué aux Conditions particulières.

Lorsque votre responsabilité ou celle d'une personne assurée au titre de la garantie Responsabilité civile est partiellement engagée, l'indemnité qui vous sera versée sera réduite de cette part de responsabilité.

- La garantie est étendue aux événements couverts au titre des garanties dommages que vous avez souscrites.**

Dans ce cas l'indemnité est égale à la différence entre le montant des réparations et la valeur de remplacement* ou la valeur argus* du véhicule, dans la limite du forfait indiqué aux Conditions particulières.

La valeur retenue (valeur de remplacement* ou valeur argus*) est celle prise en compte pour votre indemnisation au titre de la garantie dommages mise en jeu.

* Cf lexique

LA GARANTIE DÉFENSE JURIDIQUE DE L'AUTOMOBILISTE (en option)

Garantie Défense juridique de l'automobiliste

C'est une option indissociable du présent contrat et de son fonctionnement.

L'assureur de cette garantie (désigné par « nous » ci-après) est :

ASSISTANCE PROTECTION JURIDIQUE

Société anonyme d'assurance au capital de 7 017 808 euros entièrement versé
Entreprise régie par le Code des assurances
RCS Bobigny 334 656 386 - APE 6512Z
N° TVA Intracommunautaire FR 61334656386
Siège social : "Le Neptune" - 1 rue Galilée
93195 Noisy-le-Grand Cedex

SON RÔLE : vous assister à l'occasion des problèmes juridiques que génère l'usage du véhicule assuré :

- en tant que consommateur, lors de l'achat, la réparation ou la vente du véhicule,
- en tant que conducteur, si vous devez défendre votre permis devant une Commission ou un Tribunal.

La langue utilisée dans le cadre de nos relations est le français.

Domaines garantis

LES LITIGES DE LA CONSOMMATION

DÉFINITIONS

Le litige : tout conflit d'intérêts entre vous et un tiers identifié, se traduisant par une réclamation, dont les éléments constitutifs n'étaient pas connus de vous à la prise d'effet de la garantie.

Le sinistre : refus opposé à une réclamation dont vous êtes l'auteur ou le destinataire.

Le tiers : toute personne physique ou morale, étrangère au présent contrat, dont vous connaissez au moins le nom et l'adresse actuelle.

Seuil d'intervention : montant correspondant à l'enjeu financier du litige au-dessous duquel l'assureur n'intervient pas.

Juridiquement insoutenable : caractère absolument non défendable de votre position dans votre litige au regard des sources juridiques en vigueur.

QUEL EST L'OBJET DE LA GARANTIE ?

Défendre vos intérêts et trouver une solution adaptée aux litiges :

- relatifs au véhicule garanti, qui vous opposent :
 - au vendeur,
 - à l'acquéreur (si la vente a été conclue pendant la période d'effet de la garantie et si le sinistre survient au plus tard six mois après la cessation de la garantie),
 - à un professionnel de la réparation automobile,
 - à un fournisseur d'équipements ou de carburant,
- relatifs à la mise en oeuvre d'un contrat de maintenance ou d'entretien du véhicule garanti,
- relatifs à un contrat couvrant la panne aléatoire du véhicule garanti.

Exclusion

- Nous ne prenons pas en charge les sinistres consécutifs à des litiges vous opposant au loueur dans le cadre d'un leasing.

QUI EST COUVERT PAR CETTE GARANTIE ?

Vous, le souscripteur du contrat.

QUELLE EST NOTRE INTERVENTION ?

- Nous examinons le problème que vous nous soumettez afin de vous conseiller sur la conduite à tenir,
- nous entreprenons toute démarche propre à mettre fin au litige à l'amiable,
- nous prenons en charge les frais et honoraires de l'expert que nous désignons le cas échéant pour instruire plus complètement le dossier. Il vous appartient de mettre le véhicule à la disposition de l'expert au lieu qu'il désignera pour effectuer ses opérations,
- au stade amiable, en vertu de l'article L 127-2-3 du Code des assurances*, lorsqu'un refus est opposé à la réclamation dont vous êtes l'auteur ou le destinataire et si votre adversaire est assisté ou représenté par un avocat vous devez être défendu dans les mêmes conditions dès que vous en êtes, ou nous en sommes, informé(s).
Vous disposez du libre choix de votre avocat,
- en cas de nécessité de défendre l'affaire devant les tribunaux, nous prenons en charge les frais et honoraires, taxes comprises, de l'avocat que vous avez librement choisi pour vous assister ou vous représenter dans les limites prévues dans le tableau page 29,
- nous prenons également en charge le coût des auxiliaires de justice auxquels il est nécessaire de faire appel.

Pour toute réclamation justifiée dont le montant est inférieur à 800 €, nous exercerons un recours amiable à l'exclusion de tout recours par voie judiciaire.**

LA DÉFENSE PÉNALE DU CONDUCTEUR

DÉFINITIONS

Le litige : poursuite pour infraction au Code de la Route, si cette infraction est passible de suspension du permis ou d'un retrait de points.

Le sinistre est constitué dès lors que vous nous faites part de votre contestation de l'infraction qui vous est notifiée à condition que cette dernière ait été commise postérieurement à la date d'effet de la garantie.

Seuil d'intervention : montant correspondant à l'enjeu financier du litige au-dessous duquel l'assureur n'intervient pas.

Juridiquement insoutenable : caractère absolument non défendable de votre position dans votre litige au regard des sources juridiques en vigueur.

* Cf lexique

** Ce seuil est susceptible d'actualisation.

LA GARANTIE DÉFENSE JURIDIQUE DE L'AUTOMOBILISTE (en option)

QUEL EST L'OBJET DE LA GARANTIE ?

Nous intervenons en cas de poursuite pour infraction au Code de la Route, si cette infraction est passible de suspension du permis ou d'un retrait de points.

QUI EST COUVERT PAR CETTE GARANTIE ?

Le conducteur autorisé du véhicule assuré, c'est-à-dire vous même et/ou la personne conduisant le véhicule avec :

- votre autorisation ou celle de votre conjoint*,
- ou l'autorisation du propriétaire, du locataire (ou celle de leur conjoint*).

QUELLE EST NOTRE INTERVENTION ?

- Devant le tribunal de police ou correctionnel, nous prenons en charge les frais et honoraires, taxes comprises, de l'avocat que vous avez **librement** choisi pour vous assister ou vous représenter, à concurrence d'un plafond défini dans le tableau page 29.
- Devant la Commission administrative de suspension du permis de conduire, nous prenons en charge votre représentation par l'avocat que vous avez **librement** choisi uniquement s'il vous est impossible de vous y présenter en personne.
- Toutefois, nous n'exercerons les voies de recours contre la décision rendue que dans la mesure où des éléments concrets permettront de contester la réalité ou la qualification de l'infraction.

Exclusions

Nous ne prenons pas en charge les recours devant les juridictions européennes.

Nous n'interviendrons pas :

- devant la juridiction administrative en cas de retrait de points ou de permis consécutif à un retrait total de points,
- en cas d'infraction au Code de la Route concernant le défaut de permis de conduire, le défaut d'assurance, la conduite en état alcoolique* ou d'ivresse, la conduite après usage de substances ou plantes classées comme stupéfiants*, le délit de fuite.

La mise en œuvre des garanties

DÉCLARATION DES SINISTRES

Tout sinistre susceptible de relever de la garantie doit nous être déclaré par écrit au plus tard dans le délai maximum de deux mois à partir de la date du refus opposé à la réclamation dont vous êtes l'auteur ou le destinataire, ou en matière d'infraction, à partir de la date à laquelle l'infraction vous a été notifiée.

En cas de retard nous causant un préjudice, sauf cas fortuit ou de force majeure, vous pouvez être privé du bénéfice de la garantie.

Les sinistres sont gérés par « nous », assureur désigné ci-dessus.

* Cf lexique

** Ce plafond est susceptible d'actualisation.

La déclaration doit être adressée à :

ASSISTANCE PROTECTION JURIDIQUE

"Le Neptune" - 1 rue Galilée
93195 Noisy-le-Grand Cedex
Fax. : 01.49.14.88.07

E-mail : contact@lapj.fr

Vous pouvez également faire votre déclaration en ligne en vous connectant à votre espace Maaf.

Afin de nous prononcer sur la garantie et pour défendre au mieux vos intérêts, vous nous communiquerez toutes les informations et pièces se rapportant à votre sinistre notamment :

- votre numéro de client,
- vos coordonnées téléphoniques,
- les coordonnées de la ou des parties adverses,
- un résumé chronologique et circonstancié des faits,
- votre position ou vos demandes vis-à-vis de la partie adverse,
- les documents contractuels ou autres nécessaires à la constitution du dossier,
- les références et coordonnées des autres assureurs susceptibles d'intervenir.

Vous avez la possibilité de contacter le 05.49.17.53.33 pour obtenir des renseignements et une aide à la déclaration.

Le coût des consultations, démarches ou actes de procédure qui auraient pu être réalisés avant votre déclaration demeurera à votre charge, sauf si vous justifiez de l'urgence à les avoir demandés.

APPLICATION TERRITORIALE DE LA GARANTIE

La garantie concerne les litiges survenus dans l'un des pays de l'Union Européenne ou en Suisse et vous opposant à un adversaire domicilié dans l'un d'entre eux.

LIBRE CHOIX DE L'AVOCAT

Lorsque l'intervention d'un avocat est nécessaire pour défendre, représenter ou servir vos intérêts, vous avez la liberté de le choisir.

Vous pouvez aussi, dans la mesure où l'affaire relève d'une juridiction française, **nous demander par écrit** le nom d'un avocat.

Conseillé par votre avocat, vous avez la direction du procès, c'est-à-dire la maîtrise de la procédure. Nous restons toutefois à votre disposition pour vous apporter l'assistance dont vous auriez besoin. Vous devez à cet effet nous communiquer ou nous faire communiquer par votre avocat tout document ou information utile.

PAIEMENT DES FRAIS ET HONORAIRES

En application des dispositions légales, les honoraires sont déterminés entre vous-même et l'avocat et sauf urgence, une convention d'honoraires est obligatoire. Nous vous conseillons de l'exiger.

Les honoraires d'un seul avocat sont pris en charge par procédure.

Vous faites l'avance de ses honoraires que nous vous remboursons sur justificatif **sans que ce remboursement ne puisse excéder à la fois le plafond de prise en charge des honoraires de l'avocat (voir tableau ci-après) ni le plafond global de garantie mentionné ci-après (16 000 €**).**

LA GARANTIE DÉFENSE JURIDIQUE DE L'AUTOMOBILISTE (en option)

Si vous lui avez versé des provisions, le remboursement peut s'effectuer en cours d'instance à concurrence de moitié.

Le remboursement s'effectue dans les plus brefs délais à compter de la réception des factures acquittées de l'avocat et de la décision obtenue.

Les frais inhérents à la gestion d'un dossier (frais de téléphone, de déplacement etc...) sont inclus dans l'honoraire que nous réglons.

Les honoraires de résultat ne sont pas pris en charge, ni les honoraires de représentation ou de postulation si l'avocat que vous avez choisi n'est pas inscrit au barreau du tribunal compétent.

FRAIS DE JUSTICE

Nous prenons en charge le montant des frais de justice afférents aux démarches pour lesquelles nous avons donné notre accord préalable, tels que frais d'assignation, frais de signification...

SOMMES ALLOUÉES PAR LE JUGE POUR FRAIS DE PROCÈS

Le juge peut condamner le perdant à payer au gagnant une somme pour le dédommager des frais et honoraires d'avocat qu'il a dû engager (article 700 du Code de Procédure Civile ou ses équivalents devant les autres juridictions).

Si vous êtes condamné à verser cette somme à votre adversaire dans un procès que nous vous avons conseillé d'engager contre lui, nous vous la remboursons. **Dans les autres cas, elle reste à votre charge.**

Si vous gagnez le procès et obtenez une indemnité à ce titre, celle-ci vous revient prioritairement à hauteur des dépenses restées à votre charge. En cas d'excédent, vous vous engagez à nous le reverser à concurrence des frais de procédure que nous avons réglés à votre place.

SUBROGATION

Il est expressément convenu que nous sont acquises par subrogation dans vos droits les sommes recouvrées auprès de votre adversaire au titre des dépens et dont nous avons fait l'avance, après déduction de celles qui vous reviennent prioritairement si vous justifiez de frais restés à votre charge.

FRAIS D'EXÉCUTION DE LA DÉCISION OBTENUE

- Nous prenons en charge les frais d'huissier engagés pendant les douze mois suivant le premier acte d'exécution.
- Nous cessons notre intervention si votre adversaire est sans domicile connu ou insolvable.
- Nous ne prenons pas en charge les frais d'exécution d'une décision hors Union Européenne et Suisse.

Le total des prestations, taxes comprises, par sinistre mettant en jeu la garantie DÉFENSE JURIDIQUE DE L'AUTOMOBILISTE ne peut excéder 16 000 €.**

ARBITRAGE

En cas de désaccord entre vous et nous au sujet de mesures à prendre pour régler un différend, cette difficulté peut être soumise à l'appréciation d'une tierce personne désignée d'un commun accord par vous et nous ou, à défaut, par le président du tribunal de grande instance statuant en la forme des référés. Les frais exposés pour la mise en oeuvre de cette faculté sont à notre charge. Toutefois, le président du tribunal de grande instance, statuant en la forme des référés, peut en décider autrement si vous avez mis en oeuvre cette faculté dans des conditions abusives.

Lorsque la procédure d'arbitrage est mise en oeuvre, le délai de recours contentieux est suspendu pour toutes les instances juridictionnelles qui sont couvertes par la garantie d'assurance et que vous êtes susceptible d'engager en demande, jusqu'à ce que la tierce personne chargée de proposer une solution en ait fait connaître la teneur.

Si vous engagez à vos frais une procédure contentieuse et obtenez une solution plus favorable que celle qui vous avait été proposée par nous ou par la tierce personne mentionnée à l'alinéa précédent, nous vous indemniserons des frais exposés pour l'exercice de cette action, dans la limite de nos obligations contractuelles.

CONFLIT D'INTÉRÊTS

Vous avez la possibilité de désigner un avocat de votre choix ou toute autre personne qualifiée par la législation ou la réglementation en vigueur en cas de conflit d'intérêts entre vous et nous, notamment lorsque nous serons en même temps l'assureur de votre adversaire.

Dans ce cas, nous vous rembourserons les frais et honoraires, taxes comprises, de la personne choisie dans la limite de nos obligations contractuelles.

Prescription des garanties

Article L114-1 du Code des assurances*

Toutes actions dérivant de ce contrat sont prescrites par deux ans à compter de l'événement qui y donne naissance.

Toutefois, ce délai ne court :

- 1° en cas de réticence, omission, déclaration fautive ou inexacte sur le risque couru, que du jour où l'assureur en a eu connaissance ;
- 2° en cas de sinistre, que du jour où les intéressés en ont eu connaissance, s'ils prouvent qu'ils l'ont ignoré jusque-là.

Quand l'action de l'assuré contre l'assureur a pour cause le recours d'un tiers, le délai de la prescription ne court que du jour où ce tiers a exercé une action en justice contre l'assuré ou a été indemnisé par ce dernier.

La prescription est portée à dix ans dans les contrats d'assurance sur la vie lorsque le bénéficiaire est une personne distincte du souscripteur et, dans les contrats d'assurance contre les accidents* atteignant les personnes, lorsque les bénéficiaires sont les ayants droit de l'assuré décédé.

* Cf lexique

** Ce plafond est susceptible d'actualisation.

LA GARANTIE DÉFENSE JURIDIQUE DE L'AUTOMOBILISTE (en option)

Pour les contrats d'assurance sur la vie, nonobstant les dispositions du 2°, les actions du bénéficiaire sont prescrites au plus tard trente ans à compter du décès de l'assuré.

Article L114-2 du Code des assurances*

La prescription est interrompue par une des causes ordinaires d'interruption de la prescription et par la désignation d'experts à la suite d'un sinistre. L'interruption de la prescription de l'action peut, en outre, résulter de l'envoi d'une lettre recommandée avec accusé de réception adressée par l'assureur à l'assuré en ce qui concerne l'action en paiement de la prime et par l'assuré à l'assureur en ce qui concerne le règlement de l'indemnité.

Article L114-3 du Code des assurances*

Par dérogation à l'article 2254 du Code civil, les parties au contrat d'assurance ne peuvent, même d'un commun accord, ni modifier la durée de la prescription, ni ajouter aux causes de suspension ou d'interruption de celle-ci.

Causes ordinaires d'interruption de la prescription

Article 2240 du code civil

La reconnaissance par le débiteur du droit de celui contre lequel il prescrivait interrompt le délai de prescription.

Article 2241 du code civil

La demande en justice, même en référé, interrompt le délai de prescription ainsi que le délai de forclusion. Il en est de même lorsqu'elle est portée devant une juridiction incompétente ou lorsque l'acte de saisine de la juridiction est annulé par l'effet d'un vice de procédure.

Article 2242 du code civil

L'interruption résultant de la demande en justice produit ses effets jusqu'à l'extinction de l'instance.

Article 2243 du code civil

L'interruption est non avenue si le demandeur se désiste de sa demande ou laisse périmer l'instance, ou si sa demande est définitivement rejetée.

Article 2244 du code civil

Le délai de prescription ou le délai de forclusion est également interrompu par une mesure conservatoire prise en application du code des procédures civiles d'exécution ou un acte d'exécution forcée.

Article 2245 du code civil

L'interpellation faite à l'un des débiteurs solidaires par une demande en justice ou par un acte d'exécution forcée ou la reconnaissance par le débiteur du droit de celui contre lequel il prescrivait interrompt le délai de prescription contre tous les autres, même contre leurs héritiers. En revanche, l'interpellation faite à l'un des héritiers d'un débiteur solidaire ou la reconnaissance de cet héritier n'interrompt pas le délai de prescription à l'égard des autres cohéritiers, même en cas de créance hypothécaire, si l'obligation est divisible. Cette interpellation ou cette reconnaissance n'interrompt le délai de prescription, à l'égard des autres codébiteurs, que pour la part dont cet héritier est tenu. Pour interrompre le délai de prescription pour le tout, à l'égard des autres codébiteurs, il faut l'interpellation faite à tous les héritiers du débiteur décédé ou la reconnaissance de tous ces héritiers.

Article 2246 du code civil

L'interpellation faite au débiteur principal ou sa reconnaissance interrompt le délai de prescription contre la caution.

* Cf lexique

LA GARANTIE DÉFENSE JURIDIQUE DE L'AUTOMOBILISTE (en option)

PLAFOND DE REMBOURSEMENT DES FRAIS ET DES HONORAIRES DE L'AVOCAT

Le plafond, taxes comprises, en fonction de la nature de l'intervention ou de la juridiction ayant rendu la décision, est indiqué dans le tableau ci-après.

	Montant T.T.C.	Montant H.T.
PROCEDURES		
■ Référé	598 €	498,33 €
■ Ordonnance du juge de la mise en état	489 €	407,50 €
■ Juge de l'exécution	598 €	498,33 €
■ Juge de l'expropriation	814 €	678,33 €
■ Tribunal pour enfants	707 €	589,17 €
■ Chambre de l'instruction	489 €	407,50 €
■ Ordonnance du juge d'instruction	489 €	407,50 €
■ Tribunal de police	827 €	689,17 €
■ Tribunal correctionnel	919 €	765,83 €
■ CIVI et CRCI (commission régionale de conciliation et d'indemnisation d'accidents médicaux etc...)	731 €	609,17 €
■ Cour d'assises	1 086 € par journée	905,00 € par journée
■ Tribunal d'instance et juge de proximité	758 €	631,67 €
■ Tribunal de grande instance	1 062 €	885,00 €
■ Tribunal de commerce	880 €	733,33 €
■ Tribunal paritaire des baux ruraux (conciliation + jugement)	707 €	589,17 €
■ Tribunal des affaires de sécurité sociale et tribunal du contentieux de l'incapacité	707 €	589,17 €
■ Conseil de prud'hommes Bureau de conciliation Bureau de jugement	272 € 1 082 €	226,67 € 901,67 €
■ Transaction aboutie menée de bout en bout avec l'employeur	543 €	452,50 €
■ Tribunal administratif	1 062 €	885,00 €
■ Autres juridictions de premier degré françaises ou étrangères	731 €	609,17 €
■ Question prioritaire de constitutionnalité	529 €	440,83 €
■ Appel d'une ordonnance de référé	650 €	541,67 €
■ Cour d'appel administrative ou judiciaire	1 094 €	911,67 €
■ Postulation cour d'appel	624 €	520,00 €
■ Recours devant le 1 ^{er} président de la cour d'appel	650 €	541,67 €
■ Cour nationale de l'incapacité (CNITAAT)	978 €	815,00 €
■ Recours contre une décision de premier degré devant une juridiction étrangère	978 €	815,00 €
■ Cour de cassation	2 496 €	2 080,00 €
■ Conseil d'état		
■ Juridictions européennes	1 738 €	1 448,33 €
INTERVENTIONS		
■ Présentation d'une requête/rédaction d'une plainte avec constitution de partie civile	358 €	298,33 €
■ Première assistance à expertise ou à une instruction y compris compte-rendu	489 €	407,50 €
■ Assistance ultérieure à expertise ou à instruction y compris compte-rendu	328 €	273,33 €
■ Assistance à expertise médicale y compris compte-rendu	328 €	273,33 €
■ Médiation (pénale, civile ou conventionnelle), conciliation et procédure participative par avocat + Bonus transaction amiable aboutie mettant fin au litige : différence avec le plafond d'honoraires dû devant la juridiction compétente	707 €	589,17 €
■ Assistance devant une commission	328 €	273,33 €
■ Consultation seule (si urgence)	163 €	135,83 €
■ Suivi amiable (y compris consultation + intervention amiable L127-2-3 du Code des assurances) + Bonus pour transaction amiable aboutie mettant fin au litige	380 € 163 €	316,67 € 135,83 €
■ Transaction aboutie par avocat après assignation au fond : 100% de l'honoraire correspondant à la juridiction compétente		
■ Transaction aboutie hors avocat après assignation au fond : 50% de l'honoraire correspondant à la juridiction compétente		
■ Démarches au greffe ou au parquet, obtention du PV	135 €	112,50 €
■ Frais de photocopies (forfait par affaire confiée)	12 €	10,00 €

LA GARANTIE DÉFENSE JURIDIQUE DE L'AUTOMOBILISTE (en option)

Ce qui n'est pas couvert par la garantie défense juridique de l'automobiliste

Exclusions

Outre les exclusions citées page 53 (exclusions communes à toutes les garanties du contrat), nous n'interviendrons pas :

- si les éléments constitutifs du litige (l'infraction ou la connaissance du problème de consommation) étaient connus de vous à la prise d'effet de la garantie,
- si le sinistre n'est pas survenu et déclaré pendant la période d'effet de la garantie (ou au plus tard six mois après la cessation de la garantie en cas de vente du véhicule garanti pour un litige lié à la vente),
- si le litige est juridiquement insoutenable,
- si le litige résulte d'un fait intentionnel ou dolosif de votre part ou de votre implication dans des infractions qualifiées de volontaires contre les personnes ou les biens,
- si le litige est de nature fiscale ou douanière,
- si le litige résulte seulement de votre non-paiement des sommes que vous devez et conséquences en résultant,
- si le litige relève, en cas de procès, des institutions de l'Union Européenne et du Conseil de l'Europe ou d'une juridiction étrangère aux États membres de l'Union Européenne et à la Suisse,
- si l'enjeu financier du litige est inférieur à 150 €*.

Dépens, amendes, indemnités et astreintes auxquels vous pourriez être condamné restent en tout état de cause à votre charge.

Réclamation / Médiation

Si vous êtes insatisfait des modalités d'application de votre garantie défense juridique de l'automobiliste, vous pouvez vous adresser au Département Qualité Clientèle d'Assistance Protection Juridique, "Le Neptune" - 1 rue Galilée - 93195 NOISY le GRAND cedex (tél : 01 49 14 84 44, email : contactdqc@lapj.fr).

Il sera accusé réception de votre réclamation dans les 10 jours ouvrables à compter de sa réception, sauf si une réponse vous est apportée entre-temps.

En tout état de cause, nous nous engageons à vous répondre ou à vous tenir informé du déroulement du traitement de votre réclamation dans un délai maximum de 2 mois à compter de sa réception.

Si le désaccord persiste après la réponse donnée par le département Qualité Clientèle d'Assistance Protection Juridique, **vous pourrez solliciter le médiateur de la médiation de l'assurance** - La Médiation de l'Assurance TSA 50110 75441 PARIS CEDEX 09 - ou directement sur le site internet www.mediation-assurance.org.

La Charte « La médiation de l'Assurance » précisant les conditions d'interventions du Médiateur de l'Assurance est disponible sur ce site.

Dans tous les cas, vous conservez la faculté de saisir le tribunal compétent.

Protection des données personnelles

Les données à caractère personnel vous concernant sont utilisées dans le cadre de la passation, la gestion et l'exécution de vos contrats d'assurance.

Ces informations peuvent aussi faire l'objet :

- de traitements à des fins de gestion commerciale des clients et des prospects, sauf opposition de votre part,
- de traitements de contrôle interne,
- de traitements spécifiques et d'informations aux autorités compétentes dans le cadre des dispositions législatives et réglementaires en vigueur et notamment celles relatives à la lutte contre le blanchiment et le financement du terrorisme,
- de traitements de lutte contre la fraude à l'assurance qui peuvent entraîner une inscription sur une liste de personnes présentant un risque de fraude.

Les données sont destinées à Assistance Protection Juridique, responsable des traitements, et pourront être transmises, dans les limites de leurs habilitations, aux entités, et partenaires qui leur sont contractuellement ou statutairement liés et à des organismes professionnels.

Vous disposez d'un droit d'accès, de rectification, de suppression et d'opposition pour motifs légitimes, en vous adressant par courrier à :

MAAF Assurances SA Coordination Informatique et Libertés
Chauray 79036 Niort Cedex 9

Contrôle des assurances

L'autorité chargée du contrôle d'Assistance Protection Juridique est l'autorité de contrôle prudentiel et de résolution : 61, rue Taitbout - 75436 PARIS CEDEX 09.

* Ce seuil est susceptible d'actualisation.

LES GARANTIES D'ASSISTANCE DE BASE

Assistance aux personnes

SON RÔLE : vous aider à résoudre les difficultés rencontrées au cours de vos déplacements avec ou sans le véhicule assuré.

UN EXEMPLE : lors d'un voyage à l'étranger, vous tombez gravement malade.

MAAF ASSISTANCE est à votre écoute 24H/24.

0 800 16 17 18 Service & appel gratuits

(Appel gratuit depuis un poste fixe - surcoût éventuel selon opérateur)

DE L'ÉTRANGER +33 5 49 16 17 18

Sourds et malentendants : SMS 06 78 74 53 72

L'assistance aux personnes vous permet de bénéficier :

- d'une assistance à l'occasion d'un déplacement privé ou professionnel,
- d'un accompagnement psychologique lorsque vous avez subi un traumatisme psychologique.

Ces prestations sont assurées par MAAF Assurances (Société d'assurance mutuelle à cotisations variables, entreprise régie par le Code des assurances - RCS NIORT 781 423 280 - Code APE 6512Z - Chaban 79180 Chauray).

LES BÉNÉFICIAIRES

- **Vous**, l'assuré (souscripteur du contrat ou personne désignée aux conditions particulières),
- **votre conjoint** vivant sous votre toit que vous soyez marié, lié par un pacte civil de solidarité (PACS) ou vivant en concubinage,
- **vos enfants mineurs,**
- **toute autre personne fiscalement à charge** vivant habituellement sous votre toit.

Les bénéficiaires doivent obligatoirement être domiciliés en France.**

Assistance et assurance : l'intervention de MAAF Assistance n'implique pas automatiquement la prise en charge du sinistre au titre des garanties d'assurance de votre contrat.

Les prestations assistance aux personnes ne s'appliquent qu'une seule fois par événement, même si elles figurent dans plusieurs des contrats que vous avez souscrits.

VOS GARANTIES D'ASSISTANCE DÉPLACEMENT LES DÉPLACEMENTS SONT GARANTIS :

- en France**, pour les événements survenus à plus de 50 km de votre domicile,
- à l'étranger, dans le monde entier :
 - à l'occasion d'un déplacement à titre privé, **pendant une durée maximale d'un an,**
 - à l'occasion d'un déplacement à titre professionnel, **pendant une durée maximale de trois mois.**

Quel que soit l'événement garanti, le lieu du retour est celui du domicile en France**.

L'ASSISTANCE EN CAS D'ACCIDENT* CORPOREL OU DE MALADIE :

● Définitions

L'accident* corporel est l'événement soudain, d'origine extérieure au corps humain, involontaire, imprévisible, sans rapport avec une maladie et qui entraîne des dommages physiques.

La maladie est une altération soudaine et imprévisible de la santé, consécutive ou non à une situation préexistante, n'ayant pas pour origine un accident* corporel, constatée par une autorité médicale compétente et qui empêche la continuation normale du voyage ou du séjour.

Exclusions

Ni les voyages à visée diagnostique et/ou thérapeutique, c'est-à-dire ayant pour objectif de consulter un praticien ou d'être hospitalisé, ni les retours pour greffe d'organe, ne peuvent être considérés comme des événements donnant droit à une assistance au titre de la maladie si celle-ci n'est pas justifiée par une altération soudaine et imprévisible de l'état de santé au cours du voyage.

● Prestations

Rapatriement : sur décision de ses médecins, MAAF Assistance organise et prend en charge le rapatriement du bénéficiaire jusqu'à son domicile en France** ou dans un hôpital adapté le plus proche de son domicile en France**. Les médecins de MAAF Assistance déterminent le moyen de transport à utiliser.

Dans la mesure du possible, et sous réserve de l'avis des médecins de MAAF Assistance, il sera fait en sorte que l'un des membres de la famille, déjà sur place, puisse voyager avec le blessé ou le malade.

Attente sur place d'un accompagnant : lorsque le bénéficiaire blessé ou malade, non transportable, doit rester hospitalisé au-delà de la date initialement prévue pour son retour, MAAF Assistance organise et participe à l'hébergement (hôtel et petit déjeuner uniquement) d'une personne restée au chevet du bénéficiaire à concurrence de 70 € par jour, et ce pour une durée maximale de 7 jours.

Le retour en France de l'accompagnant est pris en charge s'il ne peut utiliser les moyens initialement prévus⁽¹⁾.

Présence d'un proche : si le patient doit rester hospitalisé plus de 7 jours et qu'aucune personne n'est à son chevet, MAAF Assistance organise et prend en charge les frais de transport aller et retour au départ de la France** d'un proche et les frais d'hébergement (hôtel et petit déjeuner uniquement) de ce dernier à concurrence de 70 € par jour dans la limite de 7 jours. **Cette prestation ne se cumule pas avec celle de l'attente sur place d'un accompagnant.**

Lorsque le blessé ou le malade est âgé de moins de 16 ans et à condition que son état de santé le justifie, ce déplacement est organisé et pris en charge quelle que soit la durée de l'hospitalisation.

Frais médicaux et d'hospitalisation à l'étranger : le bénéficiaire doit avoir la qualité d'assuré auprès d'un organisme français d'assurance maladie.

(1) Le déplacement s'effectue en 2^e classe pour les trajets en train et en classe économique pour les trajets en avion.

* Cf lexique

** France métropolitaine ou DROM

LES GARANTIES D'ASSISTANCE DE BASE

En complément des remboursements obtenus par le bénéficiaire (ou ses ayants droit) auprès de la Sécurité sociale et de tout autre organisme de prévoyance ou d'assurance auquel il est affilié, MAAF Assistance prend en charge les frais médicaux, chirurgicaux, pharmaceutiques et d'hospitalisation engagés à l'étranger à concurrence de 80 000€ TTC par bénéficiaire.

Les soins faisant l'objet de cette prise en charge devront avoir été prescrits en accord avec les médecins de MAAF Assistance et seront limités à la période pendant laquelle ils jugeront le patient intransportable.

En cas d'hospitalisation onéreuse, dans la limite de ces mêmes 80 000 € TTC, MAAF Assistance fait l'avance au bénéficiaire des frais médicaux, chirurgicaux, pharmaceutiques et d'hospitalisation engagés à l'étranger, dans l'attente des remboursements par les organismes sociaux.

La prise en charge cesse du jour où le bénéficiaire peut d'un point de vue médical être rapatrié.

Dés son retour, le bénéficiaire (ou ses ayants droit) s'engage à effectuer toutes les démarches nécessaires pour obtenir le remboursement de ces frais auprès des organismes sociaux auxquels il est affilié et à reverser immédiatement à MAAF Assistance toute somme perçue par lui à ce titre accompagnée des décomptes originaux correspondants. A défaut, il (ou ses ayants droit) s'expose à des poursuites judiciaires et toute nouvelle avance sera refusée.

Exclusions

- les frais consécutifs à un accident* ou une maladie constatée médicalement avant la prise d'effet de la garantie,
- les frais occasionnés par le traitement d'un état pathologique, physiologique ou physique constaté médicalement avant la prise d'effet de la garantie à moins d'une complication nette et imprévisible,
- les frais de prothèse internes, optiques, dentaires, acoustiques, fonctionnelles, esthétiques ou autres,
- les frais engagés en France métropolitaine ou dans les DROM, qu'ils soient ou non consécutifs à un accident* ou une maladie survenus en France ou à l'étranger,
- les frais de cure thermale et de séjour en maison de repos, les frais de rééducation.

Conseil : si vous voyagez dans l'Espace Économique Européen ou en Suisse, munissez-vous de la Carte européenne d'assurance maladie qui vous permettra de bénéficier de la prise en charge des soins médicalement nécessaires à l'occasion de vos séjours temporaires. Elle peut être obtenue sur simple demande auprès de votre organisme de Sécurité sociale.

RECHERCHE ET EXPÉDITION DE MÉDICAMENTS ET PROTHÈSES

En cas de nécessité, votre Assistance recherche, sur le lieu de séjour, les médicaments (prescrits ou leurs équivalents) indispensables à votre santé.

A défaut de pouvoir se les procurer sur place et dans la mesure où le délai d'acheminement est compatible avec

la nature du problème, votre Assistance organise et prend en charge l'expédition de ces médicaments ainsi que, si la nécessité le justifie, de lunettes, lentilles de contact, appareillages médicaux et prothèses.

Le coût de ces médicaments et matériels reste à la charge du bénéficiaire.

L'ASSISTANCE EN CAS DE DÉCÈS

● Prestations

Décès d'un bénéficiaire

MAAF Assistance organise et prend en charge le transport du corps du bénéficiaire depuis le lieu de la mise en bière jusqu'au lieu d'inhumation ou d'obsèques en France**.

La prise en charge inclut les frais de préparation, les aménagements spécifiques au transport, ainsi qu'un cercueil conforme à la législation et de qualité courante.

Si un accompagnant doit rester sur place dans l'attente du rapatriement du corps, votre Assistance prend en charge son retour en France s'il ne peut utiliser les moyens initialement prévus⁽¹⁾.

Si la présence sur place d'un membre de la famille du bénéficiaire s'avère indispensable pour effectuer les formalités de reconnaissance ou de rapatriement du corps, votre Assistance met à sa disposition un titre de transport aller et retour⁽¹⁾.

Exclusions

- les autres frais d'obsèques (frais de cérémonie, de convoi, d'inhumation...) restent à la charge de la famille.

Décès d'un proche (conjoint*, ascendant, descendant, frère ou sœur)

Lorsqu'un bénéficiaire doit interrompre son voyage pour assister aux obsèques de l'un de ses proches (conjoint, ascendant, descendant, frère ou sœur du bénéficiaire), MAAF Assistance organise et prend en charge le transport du bénéficiaire depuis son lieu de séjour jusqu'au lieu d'inhumation en France**. Si nécessaire, votre assistance organise et prend en charge le retour du bénéficiaire sur son lieu de séjour⁽¹⁾.

FRAIS DE SECOURS EN MONTAGNE

En cas d'accident* lié à la pratique du ski alpin ou de fond ou à la pratique de la luge, sur pistes balisées et réglementées et hors compétition sportive, MAAF Assistance prend en charge les frais de secours appropriés du lieu de l'accident* jusqu'à la structure médicale adaptée, sans franchise kilométrique.

PRESTATIONS COMPLÉMENTAIRES

Nous intervenons également dans l'organisation et la prise en charge :

- **du retour au domicile en France** des autres bénéficiaires** si l'événement garanti les empêche de rejoindre leur domicile par les moyens initialement prévus,
- **du retour au domicile en France** des enfants de moins de 16 ans non accompagnés** : votre assistance organise et prend en charge le transport aller/retour d'un proche parent désigné par le bénéficiaire pour accompagner l'enfant dans son déplacement ou si le voyage d'un proche n'est pas possible, fait accompagner l'enfant par une personne habilitée⁽¹⁾.

(1) Le déplacement s'effectue en 2^e classe pour les trajets en train et en classe économique pour les trajets en avion.

* Cf lexique

** France métropolitaine ou DROM

- **du retour au domicile en France** des animaux de compagnie** lorsque personne n'est en mesure de s'occuper d'eux. Si les animaux sont blessés, ils sont confiés au service vétérinaire le plus proche avant d'être ramené au domicile de leur propriétaire ou d'un proche par les moyens les plus appropriés.
- **en cas d'accident ou de maladie grave affectant un membre de la famille du bénéficiaire en déplacement** (conjoint, ascendant ou descendant, frère, sœur) votre Assistance après accord de son médecin, organise et prend en charge le transport du bénéficiaire afin de lui permettre de venir au chevet du proche en France. Si nécessaire, votre Assistance organise et prend en charge le retour du bénéficiaire sur son lieu de séjour⁽¹⁾.

Accident grave : atteinte corporelle non intentionnelle de la part de la victime provenant de l'action soudaine d'une cause extérieure, constatée par un docteur en médecine et interdisant tout déplacement par ses propres moyens et comportant un traitement intensif avec en général hospitalisation pour soins.

Maladie grave : altération brutale de l'état de santé, constatée par un docteur en médecine, impliquant la cessation de toute activité professionnelle ou autre, et comportant un pronostic réservé ou une évolution longue nécessitant un traitement médical intensif avec, en général, hospitalisation pour bilans et soins.

Des renseignements pratiques, de caractère général, relatifs à l'organisation des voyages peuvent également être communiqués (formalités administratives, liaisons téléphoniques, caractéristiques économiques et climatiques...).

CONDITIONS D'INTERVENTION

- **Les dépenses engagées sans l'accord préalable de MAAF Assistance, resteront à votre charge, de même que les dépenses que vous auriez dû normalement engager en l'absence de l'événement donnant lieu à l'intervention.**
 - **Lorsque MAAF Assistance organise et prend en charge un rapatriement ou un transport, il est demandé au bénéficiaire d'utiliser son titre de voyage.**
 - **Lorsque MAAF Assistance a assuré à ses frais le retour du bénéficiaire, il est demandé à ce dernier d'effectuer les démarches nécessaires au remboursement de ses titres de transport non utilisés, et de reverser le montant perçu à MAAF Assistance, sous un délai maximum de trois mois suivant la date du retour.**
 - **Les délais d'intervention et les prestations de MAAF Assistance sont fonction de la gravité de la situation locale et/ou des possibilités offertes par les infrastructures locales.**
- **MAAF Assistance n'intervient pas dans les cas suivants :**
- **MAAF Assistance ne peut intervenir que dans la limite des accords donnés par les autorités locales.**
 - **MAAF Assistance ne peut en aucun cas se substituer aux organismes locaux de secours d'urgence, ni prendre en charge les frais ainsi engagés.**
 - **MAAF Assistance ne sera pas tenue d'intervenir dans les cas où le bénéficiaire aurait commis de façon volontaire, des infractions à la législation en vigueur dans les pays traversés par lui.**
 - **MAAF Assistance ne peut se substituer aux services publics, sapeurs-pompiers notamment, auxquels il doit être fait appel en cas d'incendie, explosions, etc...**

Exclusions relatives à l'ensemble des garanties d'assistance déplacement

Sont exclus :

- les convalescences et les affections (maladie, accident*) en cours de traitement non encore consolidées,
- les maladies préexistantes diagnostiquées et/ou traitées ayant fait l'objet d'une hospitalisation dans les six mois précédant la demande d'assistance,
- les conséquences des états résultant de l'usage de drogues, stupéfiants et produits assimilés non prescrits médicalement ainsi que de l'absorption d'alcool,
- les conséquences du suicide, de la tentative de suicide et de ses complications,
- l'organisation des recherches et secours de personnes ainsi que les frais s'y rapportant, les transports de première urgence (transports primaires) à l'exception des frais d'évacuation sur piste de ski en cas d'accident lié à la pratique du ski alpin ou de fond, ou à la pratique de la luge, sur pistes balisées et réglementées et hors compétition sportive,
- la participation du bénéficiaire en tant que concurrent à des compétitions sportives, matches, concours, rallyes, courses ou à leurs essais préparatoires,
- la participation à des paris, rixes sauf cas de légitime défense,
- toute activité avec armes à feu ou utilisation d'explosifs,
- la pratique d'un sport à titre professionnel,
- l'alpinisme de haute montagne,
- la conduite sur circuits,
- les situations à risques infectieux en contexte épidémique faisant l'objet d'une mise en quarantaine ou de mesures préventives ou de surveillance spécifique de la part des autorités sanitaires locales et/ou nationales du pays d'origine,
- les conséquences qui résulteraient de cas de force majeure ou d'événements tels que guerres civiles ou étrangères, actes de terrorisme, représailles, restriction à la libre circulation des personnes et des biens, instabilité politique notoire, révolutions, mouvements populaires, émeutes, grèves, saisies ou contraintes par la force publique, interdictions officielles, pirateries, explosions d'engins, effets nucléaires ou radioactifs, empêchements climatiques graves et événements imprévisibles d'origine naturelle.

L'ACCOMPAGNEMENT PSYCHOLOGIQUE

MAAF Assistance intervient lorsque vous avez subi un traumatisme psychologique qui peut avoir été occasionné notamment par un accident* de la circulation, un accident* corporel, un décès, une maladie grave, un viol ou une agression physique, une catastrophe naturelle, un sinistre au domicile ou pour avoir été témoin oculaire d'un acte de violence comme un attentat, ou un acte terroriste.

● Accueil et consultation psychologique

MAAF Assistance met à votre disposition un service d'écoute et d'aide psychologique par téléphone pour une consultation d'une durée moyenne de 45 minutes.

MAAF Assistance prend en charge le coût de cette consultation ainsi que les frais de téléphone.

● Suivi psychologique

A la suite de cette première consultation et selon le diagnostic établi, vous pouvez bénéficier de **3 nouvelles consultations maximum** effectuées soit par téléphone auprès du même psychologue, soit au cabinet d'un psychologue clinicien agréé, proche de votre domicile ou, sur demande, auprès d'un psychologue de votre choix.

MAAF Assistance prend en charge le coût des consultations dans les deux premiers cas.

Dans le cas d'un suivi chez un psychologue de votre choix, MAAF Assistance vous rembourse sur justificatifs **3 consultations maximum** dans la limite de 52 € par consultation.

Dans tous les cas, les frais de transport pour se rendre chez le psychologue restent à votre charge.

Dans les départements et régions d'Outre-Mer, les consultations sont effectuées uniquement par téléphone ou, sur demande, auprès d'un psychologue de votre choix.

La prestation "suivi psychologique" est limitée à 2 événements traumatisants par bénéficiaire et par année d'assurance.

En aucun cas, il ne s'agit d'une psychothérapie par téléphone. Les prestations s'appliquent uniquement en France métropolitaine, mais l'événement peut avoir lieu à l'étranger.

Exclusions

La garantie n'intervient pas :

- pour tout événement antérieur à 6 mois à la demande d'assistance,
- pour tout suivi psychologique alors que le bénéficiaire est déjà en traitement auprès d'un psychiatre ou d'un psychologue,
- dans le cadre d'une décompensation psychique grave nécessitant une hospitalisation en milieu spécialisé.

LES GARANTIES D'ASSISTANCE DE BASE

Assistance relative au véhicule

SON RÔLE : vous aider à résoudre les difficultés rencontrées au cours de vos déplacements avec le véhicule assuré.

UN EXEMPLE : lors d'un départ en vacances vous et votre famille êtes immobilisés à la suite d'une panne de votre véhicule ou d'un accident* de la circulation.

APPELEZ LE **0 800 16 17 18** Service & appel gratuits

ou le **+ 33 5 49 16 17 18**
(si vous êtes à l'étranger)

Sourds et malentendants : SMS 06 78 74 53 72

**MAAF ASSISTANCE est à votre écoute
24 H sur 24.**

Et avec le service SOS constat MAAF, si vous avez besoin d'aide pour rédiger votre constat amiable, un conseiller répond en direct à vos questions.

Lors de votre appel, munissez-vous de votre carte verte et de la carte grise de votre véhicule.

Les bénéficiaires en déplacement confrontés à de sérieux ennuis non prévus dans les garanties décrites ci-dessous peuvent néanmoins appeler MAAF Assistance qui s'efforcera de tout mettre en œuvre pour leur venir en aide.

QUI PEUT BÉNÉFICIER DE CETTE ASSISTANCE ?

- Toute personne voyageant à bord du véhicule assuré pour un événement directement lié à celui-ci.

Assistance et assurance : l'intervention de MAAF Assistance n'implique pas automatiquement la prise en charge du sinistre au titre des garanties d'assurance de votre contrat.

DANS QUELS PAYS BÉNÉFICIEZ-VOUS DE CETTE ASSISTANCE ET POUR QUELLES GARANTIES ?

En France

- si l'événement survient à plus de 50 km du domicile du bénéficiaire en cas de panne du véhicule assuré,
- quel que soit le lieu de survenance en cas d'accident* ou de vol du véhicule assuré : pas de franchise kilométrique.

A l'étranger

- les garanties d'assistance au véhicule sont accordées dans les pays où s'appliquent les autres garanties du contrat mais également en Algérie, Egypte, Jordanie, Syrie et Liban.

EN CAS DE PANNE OU D'ACCIDENT*

MAAF Assistance envoie sur place un prestataire pour dépanner ou remorquer votre véhicule et prend en charge les frais de cette intervention dans la limite de 180 €. Le remorquage s'effectue jusqu'au garage le plus proche du lieu du sinistre ou jusqu'au garage de votre choix. Cette garantie d'assistance ne s'applique que si le remorquage n'est pas pris en charge au titre d'une autre des garanties d'assurance dommages du présent contrat.

MAAF Assistance prend en charge les frais d'hébergement des bénéficiaires qui attendent sur place les réparations du véhicule immobilisé à concurrence de 50 € par jour et par personne, dans la limite de 5 jours.

Si le véhicule est jugé irréparable par MAAF Assurances dans le pays étranger de survenance de la panne ou de l'accident*, mais réparable en France pour une somme entrant dans la limite de sa valeur de remplacement, MAAF Assistance peut organiser et prendre en charge son rapatriement en France.

APRÈS RÉPARATION DU VÉHICULE SUR PLACE

MAAF Assistance met à la disposition du bénéficiaire un titre de transport pour aller reprendre possession du véhicule réparé.

EN CAS D'IMMOBILISATION DU VÉHICULE À LA SUITE DE L'INDISPONIBILITÉ DU CONDUCTEUR (maladie, accident* corporel)

MAAF Assistance envoie un chauffeur pour rapatrier le véhicule en état de marche, dès lors qu'aucune autre personne n'est apte à le conduire.

EN CAS D'IMMOBILISATION SUR PLACE DES BÉNÉFICIAIRES à la suite d'un vol du véhicule, d'une panne ou d'un accident*

MAAF Assistance organise et prend en charge le rapatriement des bénéficiaires à leur domicile.

Exclusions

- le véhicule, son contenu, son conducteur et ses ayants droit, lorsque le véhicule est conduit par une personne en état d'ivresse manifeste ou sous l'empire d'un état alcoolique* ou ayant fait usage de stupéfiants*, sauf si l'assuré établit que le sinistre est sans relation avec cet état ou cet usage.

Cette exclusion ne s'applique pas si le conducteur est un préposé* du souscripteur à condition que ce dernier ou son représentant légal ne soit pas passager du véhicule.

* Cf lexique

LES GARANTIES D'ASSISTANCE DE BASE Eco

Assistance aux personnes

Tout ce qui est précédemment décrit dans les garanties d'assistance de base sur l'assistance aux personnes s'applique.

Assistance relative au véhicule Eco

SON RÔLE : vous aider à résoudre les difficultés rencontrées au cours de vos déplacements avec le véhicule assuré.

UN EXEMPLE : lors d'un départ en vacances vous et votre famille êtes immobilisés à la suite d'un accident* de la circulation.

APPELEZ LE **0 800 16 17 18** Service & appel gratuits

ou le + 33 5 49 16 17 18
(si vous êtes à l'étranger)

Sourds et malentendants : SMS 06 78 74 53 72
MAAF ASSISTANCE est à votre écoute

24 H sur 24.

Et avec le service SOS constat MAAF, si vous avez besoin d'aide pour rédiger votre constat amiable, un conseiller répond en direct à vos questions.

Lors de votre appel, munissez-vous de votre carte verte et de la carte grise de votre véhicule.

Les bénéficiaires en déplacement confrontés à de sérieux ennuis non prévus dans les garanties décrites ci-dessous peuvent néanmoins appeler MAAF Assistance qui s'efforcera de tout mettre en œuvre pour leur venir en aide.

QUI PEUT BÉNÉFICIER DE CETTE ASSISTANCE ?

- Toute personne voyageant à bord du véhicule assuré pour un événement directement lié à celui-ci.

Assistance et assurance : l'intervention de MAAF Assistance n'implique pas automatiquement la prise en charge du sinistre au titre des garanties d'assurance de votre contrat.

DANS QUELS PAYS BÉNÉFICIEZ-VOUS DE CETTE ASSISTANCE ET POUR QUELLES GARANTIES ?

En France

- quel que soit le lieu de survenance en cas d'accident* ou de vol du véhicule assuré : pas de franchise kilométrique.

A l'étranger

- les garanties d'assistance au véhicule sont accordées dans les pays où s'appliquent les autres garanties du contrat mais également en Algérie, Egypte, Jordanie, Syrie et Liban.

EN CAS D'ACCIDENT*

MAAF Assistance envoie sur place un prestataire pour remorquer votre véhicule et prend en charge les frais de cette intervention dans la limite de 180 €. Le remorquage s'effectue jusqu'au garage le plus proche du lieu du sinistre ou jusqu'au garage de votre choix. Cette garantie d'assistance ne s'applique que si le remorquage n'est pas pris en charge au titre d'une autre des garanties d'assurance dommages du présent contrat.

MAAF Assistance prend en charge les frais d'hébergement des bénéficiaires qui attendent sur place les réparations du véhicule immobilisé à concurrence de 50 € par jour et par personne, dans la limite de 5 jours.

Si le véhicule est jugé irréparable par MAAF Assurances dans le pays étranger de survenance de l'accident*, mais réparable en France pour une somme entrant dans la limite de sa valeur de remplacement, MAAF Assistance peut organiser et prendre en charge son rapatriement en France.

APRÈS RÉPARATION DU VÉHICULE SUR PLACE SUITE À UN ACCIDENT

MAAF Assistance met à la disposition du bénéficiaire un titre de transport pour aller reprendre possession du véhicule réparé.

EN CAS D'IMMOBILISATION DU VÉHICULE À LA SUITE DE L'INDISPONIBILITÉ DU CONDUCTEUR (maladie, accident* corporel)

MAAF Assistance envoie un chauffeur pour rapatrier le véhicule en état de marche, dès lors qu'aucune autre personne n'est apte à le conduire.

EN CAS D'IMMOBILISATION SUR PLACE DES BÉNÉFICIAIRES à la suite d'un vol du véhicule ou d'un accident*

MAAF Assistance organise et prend en charge le rapatriement des bénéficiaires à leur domicile.

Exclusions

- le véhicule, son contenu, son conducteur et ses ayants droit, lorsque le véhicule est conduit par une personne en état d'ivresse manifeste ou sous l'empire d'un état alcoolique* ou ayant fait usage de stupéfiants*, sauf si l'assuré établit que le sinistre est sans relation avec cet état ou cet usage.

Cette exclusion ne s'applique pas si le conducteur est un préposé* du souscripteur à condition que ce dernier ou son représentant légal ne soit pas passager du véhicule.

Les renseignements juridiques (par téléphone)

SON RÔLE : confronté à un litige dans le cadre de votre vie privée, vous pouvez obtenir par téléphone des informations juridiques et pratiques utiles à la défense de vos intérêts.

Cette garantie consiste uniquement dans la fourniture d'informations d'ordre général.

Elle n'inclut pas la prise en charge des frais de procédure.

Cette garantie est assurée par MAAF Assurances (Société d'assurance mutuelle à cotisations variables, entreprise régie par le Code des assurances – RCS NIORT 781 423 280 – Code APE 6512Z – Chaban 79180 Chauray) .

Cette garantie est gérée par ASSISTANCE PROTECTION JURIDIQUE (Société anonyme d'assurance au capital de 7 017 808 euros entièrement versé, entreprise régie par le Code des assurances - RCS Bobigny 334 656 386 - Code APE 6512Z - N°TVA Intracommunautaire FR 61334656386 - Siège social : "Le Neptune" - 1 rue Galilée - 93195 Noisy-le-Grand Cedex).

QUI EST COUVERT ?

- **Vous**, le souscripteur du contrat,
- **votre conjoint*** vivant sous votre toit,
- **vos enfants mineurs,**
- **ainsi que toute autre personne fiscalement à charge** vivant habituellement sous votre toit.

Les bénéficiaires doivent obligatoirement être domiciliés en France.**

QUELLES SONT LES MODALITÉS D'INTERVENTION ?

Une équipe de juristes se tient à votre disposition du lundi au vendredi de 9 heures à 19 heures pour vous apporter, exclusivement par téléphone, des informations adaptées à votre situation et orienter vos démarches. Vous pouvez les contacter au 05.49.17.53.33 (numéro non surtaxé – coût selon opérateur - Le montant de la communication téléphonique reste à votre charge).

Lors de chaque appel, il vous sera demandé de vous identifier en indiquant votre numéro de sociétaire.

QUEL EST LE CONTENU DE LA GARANTIE ?

Les domaines garantis sont les suivants :

- La consommation (paiement, après-vente, vente forcée, litige avec vendeurs...)
- L'habitation (location, construction, copropriété, viager...)
- La protection sociale (sécurité sociale, caisse de retraite, organisme de prévoyance...)
- La santé (accidents médicaux, responsabilité médicale, maladie nosocomiale...)
- La fiscalité (impôts sur le revenu, impôts locaux, taxes, redevances...)
- La justice (procédures, tribunaux compétents, rôle de l'avocat, aide juridictionnelle...)
- La vie associative
- Le travail (contrat, congés, salaires, pôle emploi, emplois familiaux ...)
- La propriété et le voisinage (trouble du voisinage, mitoyenneté, clôtures...)
- La famille (mariage, divorce, adoption d'enfants, succession...)
- Les services publics et l'administration
- Les formalités administratives (délivrance de documents administratifs, vaccins, scolarité...)
- Les loisirs (associations, agence de voyages, visas, locations saisonnières...)

Sont exclus les litiges non régis par le droit français.

*Cf lexique

**France métropolitaine et DROM

LES GARANTIES D'ASSISTANCE COMPLÉMENTAIRES (en option)

Assistance Panne 0 kilomètre

SON RÔLE : vous venir en aide en cas de panne de votre véhicule à moins de 50 kilomètres de votre domicile.

UN EXEMPLE : un matin en partant à votre travail, votre véhicule refuse de démarrer.

APPELEZ LE **0 800 16 17 18** Service & appel gratuits
(Appel gratuit depuis un poste fixe - surcoût éventuel selon opérateur)

MAAF ASSISTANCE est à votre écoute 24 H sur 24.

Lors de votre appel munissez-vous de votre carte verte et de la carte grise de votre véhicule.

EN CAS DE PANNE DE VOTRE VÉHICULE

MAAF Assistance envoie sur place un prestataire pour dépanner ou remorquer votre véhicule et prend en charge les frais de cette intervention dans la limite de 180 €. Le remorquage s'effectue jusqu'au garage le plus proche du lieu du sinistre ou jusqu'au garage de votre choix. Cette garantie d'assistance ne s'applique que si le remorquage n'est pas pris en charge au titre d'une autre des garanties d'assurance dommages du présent contrat.

MAAF Assistance prend en charge les frais d'hébergement des bénéficiaires qui attendent sur place les réparations du véhicule immobilisé à concurrence de 50 € par jour et par personne, dans la limite de 5 jours.

Si le véhicule est jugé irréparable par MAAF Assurances dans le pays étranger de survenance de la panne ou de l'accident*, mais réparable en France pour une somme entrant dans la limite de sa valeur de remplacement, MAAF Assistance peut organiser et prendre en charge son rapatriement en France.

EN CAS DE PANNE DE CARBURANT

MAAF Assistance envoie un dépanneur faire l'appoint de carburant pour vous permettre de rejoindre la station service la plus proche.

EN CAS DE PERTE, DE VOL OU D'ENFERMEMENT DES CLÉS DANS VOTRE VÉHICULE

MAAF Assistance prend en charge à concurrence de 180 € les frais pour acheminer le double des clés ou les frais d'intervention d'un dépanneur pour procéder à l'ouverture des portes du véhicule.

EN CAS DE CREVAISON

Si vous ne pouvez pas démonter la roue crevée ou remonter la roue de secours, MAAF Assistance envoie un dépanneur pour vous venir en aide ou remorquer votre véhicule.

EN CAS DE VOL DE VOTRE VÉHICULE

MAAF Assistance organise le retour à domicile du conducteur et des passagers.

Exclusions

■ le véhicule, son contenu, son conducteur et ses ayants droit, lorsque le véhicule est conduit par une personne en état d'ivresse manifeste ou sous l'empire d'un état alcoolique* ou ayant fait usage de stupéfiants*, sauf si l'assuré établit que le sinistre est sans relation avec cet état ou cet usage.

Cette exclusion ne s'applique pas si le conducteur est un préposé* du souscripteur à condition que ce dernier ou son représentant légal ne soit pas passager du véhicule.

Véhicule de remplacement

SON RÔLE : mettre à votre disposition un véhicule de remplacement en cas d'indisponibilité de votre véhicule assuré, à la suite d'un accident*, d'un vol, ou d'une tentative de vol, survenus en France**.

UN EXEMPLE : à la suite d'un accident* votre véhicule est immobilisé pour une semaine.

APPELEZ LE **0 800 16 17 18** Service & appel gratuits
(Appel gratuit depuis un poste fixe - surcoût éventuel selon opérateur)

MAAF ASSISTANCE est à votre écoute 24 H sur 24.

Lors de votre appel munissez-vous de votre carte verte et de la carte grise de votre véhicule.

EN CAS D'ÉVÉNEMENT PRÉVU DANS LES GARANTIES "DOMMAGES AU VÉHICULE ASSURÉ" ET SURVENU EN FRANCE**

Si votre véhicule est immobilisé plus de 24 heures pour des réparations nécessitant plus de 3 heures de main d'œuvre, MAAF Assistance met à votre disposition un véhicule de remplacement pendant la durée de l'immobilisation à concurrence de 3 jours.

Ce délai court à compter :

- du jour du vol,
- du jour de l'immobilisation en cas d'événement prévu dans les garanties "dommages au véhicule assuré".

Le véhicule de remplacement est un véhicule de tourisme de catégorie A.

Il est assuré sans franchise pour un kilométrage illimité.

Les frais de carburant sont à la charge du bénéficiaire qui devra respecter les Conditions générales des sociétés de location de véhicules ; il devra notamment être âgé d'au moins 21 ans, être titulaire d'un permis valide de plus d'un an et déposer une caution.

Le bénéficiaire devra restituer le véhicule à l'agence où il en a pris possession.

Si les disponibilités locales ne permettent pas de vous fournir un véhicule de remplacement, MAAF Assistance vous versera une indemnité de 40 € par jour, jusqu'à la mise à disposition d'un véhicule.

* Cf lexique - ** France métropolitaine ou DROM

LES GARANTIES D'ASSISTANCE COMPLÉMENTAIRES (en option)

IMPORTANT : les dépenses engagées sans l'accord préalable de MAAF Assistance resteront à votre charge. Il en sera de même des dépenses que vous auriez dû normalement engager en l'absence de l'événement donnant lieu à l'intervention.

Exclusions

■ le véhicule, son contenu, son conducteur et ses ayants droit, lorsque le véhicule est conduit par une personne en état d'ivresse manifeste ou sous l'empire d'un état alcoolique* ou ayant fait usage de stupéfiants*, sauf si l'assuré établit que le sinistre est sans relation avec cet état ou cet usage.

Cette exclusion ne s'applique pas si le conducteur est un préposé* du souscripteur à condition que ce dernier ou son représentant légal ne soit pas passager du véhicule.

Véhicule de remplacement +

SON RÔLE : mettre à votre disposition un véhicule de remplacement, en cas d'indisponibilité prolongée de votre véhicule assuré, à la suite d'une panne, d'un accident*, d'un vol ou d'une tentative de vol, survenus en France**.

UN EXEMPLE : à la suite d'une panne votre véhicule est immobilisé.

APPELEZ LE **0 800 16 17 18** Service & appel gratuits
(Appel gratuit depuis un poste fixe - surcoût éventuel selon opérateur)

**MAAF ASSISTANCE est à votre écoute
24 H sur 24.**

Lors de votre appel munissez-vous de votre carte verte et de la carte grise de votre véhicule.

EN CAS DE PANNE SUIVIE D'UN REMORQUAGE ORGANISÉ PAR MAAF ASSISTANCE, OU D'ÉVÉNEMENT PRÉVU DANS LES GARANTIES "DOMMAGES AU VÉHICULE ASSURÉ" ET SURVENU EN FRANCE**

Si votre véhicule est immobilisé plus de 24 heures pour des réparations nécessitant plus de 3 heures de main d'œuvre, MAAF Assistance met à votre disposition un véhicule de remplacement pendant la durée de l'immobilisation à concurrence de :

- 7 jours en cas de panne suivie d'un remorquage organisé par MAAF Assistance,
- 15 jours en cas d'événement prévu dans les garanties "dommages au véhicule assuré",
- 20 jours en cas de vol.

Ce délai court à compter :

- du jour de la panne ou du vol,
- du jour de l'immobilisation en cas d'accident* ou de tentative de vol.

Le véhicule de remplacement est :

- de catégorie équivalente au véhicule assuré, dans la limite de la catégorie D, lorsqu'il s'agit d'un véhicule de tourisme,
- un utilitaire d'un volume jusqu'à 10 m³ ou au choix un véhicule de catégorie B, si le véhicule assuré est un véhicule utilitaire.

Il est assuré sans franchise pour un kilométrage illimité.

Les frais de carburant sont à la charge du bénéficiaire qui devra respecter les Conditions générales des sociétés de location de véhicules ; il devra notamment être âgé d'au moins 21 ans, être titulaire d'un permis valide de plus d'un an et déposer une caution.

Le bénéficiaire devra restituer le véhicule à l'agence où il en a pris possession.

Si les disponibilités locales ne permettent pas de vous fournir un véhicule de remplacement, MAAF Assistance vous versera une indemnité de 40 € par jour, jusqu'à la mise à disposition d'un véhicule.

En cas de panne couverte au titre d'une garantie légale d'un constructeur automobile, MAAF Assistance intervient en complément des prestations d'assistance dues par le constructeur.

IMPORTANT : les dépenses engagées sans l'accord préalable de MAAF Assistance resteront à votre charge. Il en sera de même des dépenses que vous auriez dû normalement engager en l'absence de l'événement donnant lieu à l'intervention.

Exclusions

■ le véhicule, son contenu, son conducteur et ses ayants droit, lorsque le véhicule est conduit par une personne en état d'ivresse manifeste ou sous l'empire d'un état alcoolique* ou ayant fait usage de stupéfiants*, sauf si l'assuré établit que le sinistre est sans relation avec cet état ou cet usage.

Cette exclusion ne s'applique pas si le conducteur est un préposé* du souscripteur à condition que ce dernier ou son représentant légal ne soit pas passager du véhicule.

* Cf lexique

** France métropolitaine ou DROM

Conseil réparation

Si vous êtes entièrement responsable d'un accident* de la circulation garanti par nos soins et que vous n'avez pas souscrit la garantie Dommages tous accidents, vous ne pouvez bénéficier d'aucune indemnisation pour votre véhicule.

Nous vous offrons la possibilité de faire expertiser votre véhicule endommagé par un de nos experts, dans un garage recommandé par nos soins. Il vous conseillera en matière de réparations.

Conseil deviclaïr

En cas de panne du véhicule assuré nécessitant le recours à un professionnel de l'automobile pour une intervention portant sur des pièces mécaniques, électriques ou électroniques, **nous vous accompagnons en vous fournissant un conseil sur le prix du devis réalisé.**

APPELEZ LE **N°Cristal 0 969 32 61 61**

(Appel non surtaxé – coût selon opérateur)

Toute demande peut être formulée directement du lundi au vendredi de 8h à 12h30 et de 13h30 à 18h30.

Sur appel auprès de notre plateau de spécialistes, vous obtenez un avis sur votre devis de réparation et son positionnement par rapport aux tarifs standards constatés sur le marché.

Si besoin, nous pouvons tenter de négocier le prix de votre devis auprès du professionnel de l'automobile qui vous l'a établi.

Notre service se limite à apporter un conseil téléphonique sur le prix demandé à partir des informations communiquées par vous. Ce conseil ne porte pas sur la nature ou l'opportunité des réparations projetées.

Cette garantie s'applique pour les devis réalisés par un professionnel de l'automobile opérant en France métropolitaine, dans les Départements et Régions d'Outre-mer, dans les principautés d'Andorre et à Monaco.

QUI EST COUVERT PAR CES GARANTIES ?

Vous, le souscripteur.

LA GARANTIE CAPITAL PANNE (en option)

SON RÔLE : prendre en charge les réparations rendues nécessaires par une panne, ou un incident mécanique d'origine aléatoire.

APPELEZ LE **0 800 16 17 18** **Service & appel gratuits**

(Appel gratuit depuis un poste fixe - surcoût éventuel selon opérateur)

**MAAF ASSISTANCE est à votre écoute
24 H sur 24.**

Lors de votre appel munissez-vous de votre carte verte et de la carte grise de votre véhicule.

Cette garantie est acquise lorsque les réparations ont lieu sur l'ensemble du Territoire Français métropolitain ainsi que dans les Départements et Régions d'Outre-mer, principalement d'Andorre et de Monaco.

IMPORTANT : la garantie ne se substitue pas à l'assurance Responsabilité civile du concessionnaire réparateur ni à celle du constructeur ou de l'importateur.

QUI EST COUVERT PAR CES GARANTIES ?

L'assuré est le propriétaire du véhicule assuré et/ou le conducteur autorisé ayant la garde du véhicule au moment de la découverte de la panne ou de la remise du véhicule au réparateur.

QUELLES SONT LES CONDITIONS D'APPLICATION DE LA GARANTIE ?

La garantie s'applique aux véhicules 4 Roues Essence ou Diesel :

- âgés de moins de 12 ans au jour de la souscription de la garantie,
- immatriculés et réceptionnés par type en France métropolitaine et/ou en Départements et Territoires d'Outre mer.

Lorsque le véhicule atteint 12 ans après sa date de première mise en circulation, la garantie ne sera pas reconduite à la prochaine échéance.

QUELLES SONT LES OBLIGATIONS DE L'ASSURÉ ?

La garantie Capital panne est acquise sous les conditions cumulatives suivantes :

- le véhicule doit être utilisé conformément à sa destination et aux préconisations du constructeur, c'est à dire conformément aux instructions figurant dans le carnet de garantie ou d'entretien fourni par le constructeur dont vous déclarez avoir eu connaissance,
- l'assuré ne doit pas apporter à son véhicule de modifications ou transformations hors des spécifications prévues par le constructeur ou des remplacements des pièces d'origine par des pièces d'une autre origine,

- le contrôle des niveaux des fluides, l'entretien du véhicule y compris les vidanges, aux échéances calendaires ou kilométriques, doivent être effectués conformément aux préconisations du constructeur par un réparateur professionnel distinct de l'assuré,
- tous les entretiens, postérieurs à l'achat du véhicule par l'assuré, doivent être justifiés au moyen d'un carnet d'entretien tamponné par les intervenants et/ou de factures acquittées mentionnant le kilométrage du véhicule lors des interventions,
- agir en considérant les voyants ou les messages d'alertes ou d'urgence du tableau de bord,
- contrôler et/ou remplacer les organes et pièces conformément aux préconisations du constructeur, ou dès lors que ces opérations ont été préconisées lors d'une précédente révision.

Si toutes ces conditions ne sont pas réunies, la garantie Capital panne ne pourra en aucun cas s'appliquer.

QUEL EST LE FONCTIONNEMENT DE LA GARANTIE ?

MISE EN ŒUVRE DE LA GARANTIE

Lorsqu'une panne est susceptible de mettre en jeu la garantie, vous devez vous présenter sans délai chez un professionnel de la réparation automobile pour faire diagnostiquer la panne. Avant d'effectuer toute réparation, appelez impérativement au 0 800 16 17 18, sous peine de perdre droit à indemnisation. Nous ne sommes pas tenus des aggravations qui résulteraient d'un retard dans la mise en réparation du véhicule.

IMPORTANT : les dépenses engagées sans notre accord préalable resteront à votre charge.

VÉTUSTÉ*

Afin de tenir compte de la dépréciation de la valeur du véhicule en raison du vieillissement ou de l'usage, nous appliquons un coefficient de vétusté* sur le montant des pièces.

Principe d'application :

- lorsque le véhicule a plus de 5 ans ou lorsque son kilométrage compteur se situe entre 80 000 et 100 000 km au jour du sinistre, il sera appliqué un coefficient de vétusté* de 20 %,
- lorsque le véhicule a plus de 7 ans ou lorsque son kilométrage compteur se situe entre 100 001 et 120 000 km au jour du sinistre, il sera appliqué un coefficient de vétusté* de 30 %,
- lorsque le véhicule a plus de 7 ans ou lorsque son kilométrage compteur se situe entre 120 001 et 150 000 km au jour du sinistre, il sera appliqué un coefficient de vétusté* de 40 %,
- lorsque le kilométrage compteur du véhicule se situe entre 150 001 et 200 000 km au jour du sinistre, il sera appliqué un coefficient de vétusté* de 50 %,
- et au-delà de 200 001 km au jour du sinistre, il sera appliqué un coefficient de vétusté* de 70 %.

* Cf lexique

LA GARANTIE CAPITAL PANNE (en option)

LES PIÈCES DE RÉEMPLOI*

Pour les véhicules de plus de 80 000 km au jour du sinistre, vous avez la possibilité d'utiliser des pièces de réemploi pour éviter l'application d'un coefficient de vétusté*.

Toute panne postérieure et consécutive à l'utilisation de l'une de ces pièces ne sera pas garantie pendant la période de 12 mois à compter de la date de remplacement de ces pièces.

NE SONT PAS GARANTIS

Exclusions

- Toutes les opérations d'entretien, de réglages et mises au point ainsi que les pannes ou incidents ayant pour origine l'usure normale ou une détérioration progressive reflétant notamment le kilométrage ou un défaut d'entretien.

Sont exclus également :

- les révisions d'entretien et pièces d'usure,
- les rappels systématiques de série,
- la consommation d'huile selon tolérance du constructeur (minimum de 1 litre au mille),
- les bougies et bougies de préchauffage,
- les injecteurs,
- les courroies (la courroie de distribution n'entre pas dans le cadre de la présente garantie sauf si elle a été changée selon les préconisations constructeur),
- les galets tendeurs,
- les durites,
- les canalisations et flexibles,
- les carters (sauf si endommagés par un élément garanti),
- l'échappement,
- les frais de réparations liés aux filtres,
- les amortisseurs,
- les disques d'embrayage et butée (sauf si imprégnation)
- les plaquettes et garnitures de freins, disques et tambours de freins,
- la batterie,
- les roues,
- les pneumatiques,
- la carrosserie et les mécanismes,
- l'étanchéité,
- la peinture,
- la sellerie,
- les vérins,
- les supports,

- les réservoirs,
- la lunette dégivrante et les vitres,
- les rétroviseurs,
- les optiques de phares,
- les feux,
- la corrosion,
- le contrôle et le réglage du train avant,
- tout équipement audio phonique, de navigation et/ou de communication embarqué et leurs accessoires même d'origine,
- les antennes électriques et leurs moteurs,
- les joints (sauf joint de culasse, contre culasse et joints spi),
- les ceintures de sécurité,
- les serrures,
- le toit ouvrant (sauf moteur),
- les huiles, carburants, ingrédients, divers consommables (y compris recharge de climatisation) et petites fournitures,
- les pannes ayant pour origine :
 - un événement antérieur à la souscription de la garantie,
 - un élément non conforme aux données d'origine du véhicule selon le constructeur,
 - un accident* de la circulation ou un choc,
 - l'inexpérience, faute de conduite ou surrégime,
 - un acte de sabotage, un attentat ou acte de malveillance,
 - l'absorption d'eau,
 - un incendie quelles qu'en soient les causes et les conséquences, une explosion ou l'utilisation d'un appareil électrique ou électronique susceptible de dérégler le système interne du véhicule,
 - l'utilisation d'un carburant, lubrifiants, ingrédients non conformes aux préconisations du constructeur,
- la négligence, la faute intentionnelle ou dolosive de l'assuré (toute fraude, falsification, ou faux témoignage entraîneront automatiquement la nullité du contrat. Il en est de même dans les cas de compteur kilométrique débranché ou changé sans que le gestionnaire en ait été officiellement averti),
- un vice caché tel que défini à l'article 1641 et suivants du Code civil.

IMPORTANT : en cas de transfert d'assurance automobile, la garantie ne joue pas sur le véhicule de remplacement.

* Cf lexique

L'option Éco transports vous permet de bénéficier d'un tarif spécial sur votre contrat Auto et des garanties de la Tranquillité Éco transports.

COMMENT EN BÉNÉFICIER ?

Vous devez justifier d'un abonnement annuel payant de transport en commun terrestre ou de « auto ou vélo libre service », en cours de validité, et souscrit au nom du conducteur principal désigné sur votre fiche personnalisée d'assurance (Conditions particulières).

Le justificatif doit être obligatoirement fourni :

- à la souscription de l'option Éco transports,
- lors de chaque avenant du contrat,
- lors de la survenance d'un sinistre susceptible de mettre en jeu les garanties de la Tranquillité Éco transports.
A défaut, le sinistre ne sera pas couvert au titre de ces garanties.

Si vous ne pouvez pas présenter ce justificatif d'abonnement, l'option Éco transports cessera aussitôt d'être souscrite.

LES GARANTIES DE LA TRANQUILLITÉ ÉCO TRANSPORTS

La Tranquillité Éco transports vous permet de bénéficier des garanties mentionnées sur votre fiche personnalisée d'assurance (Conditions particulières) :

- la garantie Dommages corporels +,
- la garantie Défense juridique de l'automobiliste + si la garantie Défense juridique de l'automobiliste a été souscrite,
- la garantie Bagages et effets transportés + si la garantie Bagages et effets transportés a été souscrite,
- la garantie Dommages vélo.

OBLIGATION DE L'ASSURÉ

Si vous ne disposez plus d'un abonnement de transport en commun terrestre ou de « auto ou vélo libre service », vous devez impérativement nous le signaler par lettre recommandée et dans un délai de 15 jours où vous en avez connaissance. L'option Éco transports cessera aussitôt d'être souscrite.

ÉCO TRANSPORTS (en option)

GARANTIES DOMMAGES CORPORELS +

LEUR RÔLE : apporter une aide à l'assuré ou à ses proches en cas de blessures ou de décès consécutifs à un accident* survenu lors de l'utilisation d'un moyen de transport en commun terrestre ou d'un « auto ou vélo libre service ».

UN EXEMPLE : en prenant le bus, un accident* de circulation se produit et vous êtes blessé.

QUI EST COUVERT PAR CES GARANTIES ?

La personne désignée sur la fiche personnalisée d'assurance (Conditions particulières) comme conducteur principal du véhicule assuré, et titulaire au moment du sinistre d'un abonnement valide de transport en commun terrestre ou de « auto ou vélo libre service » annuel, payant et souscrit à son nom.

CE QUE NOUS GARANTISSONS

Les dommages corporels consécutifs à un accident* de circulation ou une agression*, intervenant lors de l'utilisation d'un moyen de transport en commun terrestre ou « d'un auto ou vélo libre service ».

IMPORTANT : la mise en jeu de ces garanties est subordonnée à la remise d'un justificatif d'abonnement de transport en commun terrestre ou de « auto ou vélo libre service » annuel, payant, souscrit au nom de la personne désignée comme conducteur principal sur la fiche personnalisée d'assurance (Conditions particulières), et valide au moment du sinistre.

En cas d'agression*, l'assuré devra fournir un certificat de dépôt de plainte.

Garantie Premier secours

Nous versons immédiatement (sur présentation d'un justificatif) une avance de 3 100 € à l'assuré (ou à ses proches) en cas de :

- blessures de celui-ci entraînant **une hospitalisation supérieure à 20 jours consécutifs**,
- décès.

Cette avance sera déduite des sommes dues au titre de la garantie Dommages Corporels + ou des sommes versées par le responsable de l'accident* ou l'organisme qui lui est substitué.

Aide ménagère

En cas d'hospitalisation d'au moins 3 jours ou d'incapacité de travail d'au moins 6 jours, MAAF Assistance met à votre

disposition pendant la durée de la perte d'autonomie constatée par son expert une prestation temporaire d'aide ménagère :

- pour la réalisation de petits travaux ménagers quotidiens (repassage, ménage, préparation des repas etc...),
- dans une limite de 30 heures réparties sur 1 mois à raison de 2 heures minimum par intervention.

IMPORTANT : les dépenses engagées sans l'accord préalable de MAAF Assistance resteront, à votre charge, de même que les dépenses que vous auriez dû normalement engager en l'absence de l'événement donnant lieu à intervention.

Garantie Dommages corporels +

FONCTIONNEMENT DE LA GARANTIE

- En l'absence de tiers responsable(s), nous versons à l'assuré (ou à ses ayants droit) les montants garantis ci-après ; ces sommes restent acquises à l'assuré ou à ses ayants droit.
- En présence de tiers responsable(s), nous versons à l'assuré (ou à ses ayants droit) A TITRE D'AVANCE SUR RECOURS, des provisions dont le montant total ne peut excéder les montants garantis ci-après.

Nous récupérons les avances sur recours versées, auprès du responsable ou de l'organisme qui lui est substitué.

MONTANTS GARANTIS

EN CAS DE BLESSURES DE L'ASSURÉ

- Le remboursement dans la limite de 4 600 € :
 - des frais médicaux, pharmaceutiques, chirurgicaux, d'hospitalisation, de prothèse, d'appareillage, d'optique, de transport nécessités par les blessures de l'assuré et restés à sa charge après intervention de la Sécurité sociale et/ou de tout autre régime de prévoyance,
 - des frais d'assistance psychologique nécessités par l'état de l'assuré en raison de la gravité de l'accident* et restés à sa charge après intervention de la Sécurité sociale et/ou de tout autre régime de prévoyance.
- Le remboursement dans la limite de 3 000 €, des frais de diagnostic et d'études engagés pour aménager le domicile de l'assuré, en cas de perte d'autonomie de ce dernier constatée après consolidation par l'expert médical.
- Le remboursement des frais d'aménagement d'un véhicule adapté au handicap du conducteur assuré consécutif à un accident* garanti. Nous intervenons dans la limite de 5 000 € sur présentation des factures et de l'avis de l'expert médical.

* Cf lexique

Montant de la garantie selon le taux d'invalidité permanente*

Taux	Montant du capital garanti	Taux	Montant du capital garanti
11%	20 100 €	56%	214 500 €
12%	23 100 €	57%	220 200 €
13%	26 100 €	58%	225 900 €
14%	29 100 €	59%	231 600 €
15%	32 100 €	60%	237 300 €
16%	35 100 €	61%	243 000 €
17%	38 100 €	62%	248 700 €
18%	41 100 €	63%	254 400 €
19%	44 100 €	64%	260 100 €
20%	47 100 €	65%	265 800 €
21%	50 100 €	66%	271 500 €
22%	53 100 €	67%	277 200 €
23%	56 100 €	68%	282 900 €
24%	59 100 €	69%	288 600 €
25%	62 100 €	70%	300 000 €
26%	65 100 €	71%	311 400 €
27%	68 100 €	72%	322 800 €
28%	71 100 €	73%	334 200 €
29%	74 100 €	74%	345 600 €
30%	77 100 €	75%	357 000 €
31%	80 100 €	76%	368 400 €
32%	83 100 €	77%	379 800 €
33%	86 100 €	78%	391 200 €
34%	89 100 €	79%	402 600 €
35%	94 800 €	80%	414 000 €
36%	100 500 €	81%	425 400 €
37%	106 200 €	82%	436 800 €
38%	111 900 €	83%	448 200 €
39%	117 600 €	84%	459 600 €
40%	123 300 €	85%	492 600 €
41%	129 000 €	86%	525 600 €
42%	134 700 €	87%	558 600 €
43%	140 400 €	88%	591 600 €
44%	146 100 €	89%	624 600 €
45%	151 800 €	90%	657 600 €
46%	157 500 €	91%	690 600 €
47%	163 200 €	92%	723 600 €
48%	168 900 €	93%	756 600 €
49%	174 600 €	94%	789 600 €
50%	180 300 €	95%	822 600 €
51%	186 000 €	96%	855 600 €
52%	191 700 €	97%	888 600 €
53%	197 400 €	98%	921 600 €
54%	203 100 €	99%	954 600 €
55%	210 900 €	100%	1 000 000 €

■ Un capital invalidité :

- de 20 100 € à 1 million d'euros selon le taux d'invalidité permanente* qui subsiste après consolidation. Ce taux d'invalidité est fixé par un expert médical conformément aux méthodes d'évaluation pratiquées en droit commun. En cas de désaccord, il est fait application de la procédure d'arbitrage prévue page 50.

Si le taux d'invalidité permanente est inférieur ou égal à 10 %, IL N'Y A PAS DE VERSEMENT DE CAPITAL,

- avec une majoration de 25 % du capital prévu ci-dessus si l'assistance permanente d'une tierce personne est nécessaire à l'assuré à la suite des blessures résultant de l'accident*.

Le capital correspondant au taux d'invalidité est indiqué dans le tableau ci-après.

Si l'assuré perçoit de son organisme de Sécurité sociale une prestation d'invalidité (rente, pension d'invalidité, allocation temporaire d'invalidité...) le montant de cette prestation sera déduit du capital invalidité ainsi que de la majoration pour tierce personne.

EN CAS DE DÉCÈS DE L'ASSURÉ

■ Dès réception des justificatifs, le remboursement immédiat dans la limite de 3 100 € à la personne qui justifie en avoir fait l'avance, des frais de transport du corps de l'assuré décédé et des frais funéraires.

■ Un capital décès

- pour le conjoint* de l'assuré, un capital de 80 000 €,
- pour chacun des enfants célibataires et de moins de 21 ans de l'assuré, un capital égal à 460 € multiplié par le nombre de mois séparant la date du décès de l'assuré de la date du 21^{ème} anniversaire de chacun des enfants.

Si un bénéficiaire perçoit de l'organisme social du défunt une prestation décès (rente, capital décès...) le montant de cette prestation sera déduit des capitaux cités ci-dessus.

Lorsque l'assuré décède des suites de ses blessures après avoir reçu une indemnité au titre de l'invalidité permanente, les bénéficiaires reçoivent les sommes prévues ci-dessus diminuées de cette indemnité.

Ce qui n'est pas couvert par les garanties dommages corporels +

Exclusions

Outre les exclusions citées page 53, ne sont pas garantis :

- les accidents* corporels causés par l'aliénation mentale, la paralysie, l'épilepsie de l'assuré.
- Les accidents* corporels résultant :
 - du suicide ou de la tentative de suicide de l'assuré,
 - de la participation de l'assuré à des paris, défis, rixes, agressions sauf cas de légitime défense,
 - du meurtre ou de la tentative de meurtre de l'assuré.

* Cf lexique

GARANTIE DES BAGAGES ET EFFETS TRANSPORTÉS +

QUI EST COUVERT PAR CES GARANTIES ?

Le propriétaire des biens transportés par la personne désignée sur la fiche personnalisée d'assurance (Conditions particulières) comme conducteur principal du véhicule assuré, et titulaire au moment du sinistre d'un abonnement valide de transport en commun terrestre ou de « auto ou vélo libre service », annuel, payant et souscrit à son nom.

CE QUE NOUS GARANTISSONS

Les dommages subis par les objets, les bagages, les effets, et les animaux domestiques transportés, lors de l'utilisation d'un moyen de transport en commun terrestre ou d'un « auto ou vélo libre service », consécutifs à :

- un accident* de la circulation,
- un incendie, une explosion ou un attentat,
- un vol commis par agression*.

Dans ce dernier cas, les bagages et effets transportés sont assurés dans la limite maximale de 400 € et la garantie ne peut être mise en jeu qu'une seule fois par année civile. Une franchise de 80 € sera appliquée.

IMPORTANT : la mise en jeu de cette garantie est subordonnée à la remise d'un justificatif d'abonnement de transport en commun terrestre ou de « auto ou vélo libre service », annuel, payant, souscrit au nom de la personne désignée comme conducteur principal sur la fiche personnalisée d'assurance (Conditions particulières), et valide au moment du sinistre.

En cas de vol commis par agression*, l'assuré devra fournir un certificat de dépôt de plainte.

NE SONT PAS GARANTIS

Exclusions

Outre les exclusions générales citées page 53, un accident de la circulation, ne sont pas garantis :

- les valeurs, espèces, billets de banque ou titres,
- le vol des bijoux, pierreries, objets en métal précieux (or, argent, platine, vermeil), fourrures, objets d'art, antiquités, collections de toute nature, documents, tableaux, statues.

GARANTIE DÉFENSE JURIDIQUE DE L'AUTOMOBILISTE +

Cette garantie optionnelle est une extension de la garantie Défense juridique de l'automobiliste.

SON RÔLE : vous assister à l'occasion des problèmes juridiques que génère l'utilisation d'un moyen de transport en commun terrestre ou d'un « vélo ou auto libre service », à propos de :

- l'abonnement annuel,
- la prestation de transport,
- la destruction des effets personnels.

QUI EST COUVERT PAR CETTE GARANTIE ?

La personne désignée sur la fiche personnalisée d'assurance (Conditions particulières) comme conducteur principal du véhicule assuré, et titulaire au moment du litige d'un abonnement valide de transport en commun terrestre ou de « auto ou vélo libre service », annuel, payant et souscrit à son nom.

Domaines garantis

DÉFINITIONS

Les définitions du « litige », du « sinistre », des « bases juridiques certaines » et du « seuil d'intervention » sont celles mentionnées dans les paragraphes les « litiges de la consommation » de la garantie Défense juridique de l'automobiliste.

QUEL EST L'OBJET DE LA GARANTIE ?

Défendre vos intérêts et trouver une solution adaptée aux litiges relatifs à l'utilisation d'un moyen de transport terrestre vous opposant à :

- une société prestataire de transport en commun concernant :
 - l'achat, le renouvellement et la résiliation de l'abonnement annuel de transport,
 - le préjudice personnel résultant directement d'un non respect des horaires publiés par celle-ci, occasionnant un retard à l'arrivée supérieur à 60 minutes par rapport à l'horaire prévu,
 - la destruction des bagages.

* Cf lexique

■ une société prestataire de « auto ou vélo libre service » concernant :

- l'achat, le renouvellement et la résiliation de l'abonnement annuel,
- les sommes réclamées suite à une dégradation, une destruction, ou une disparition du vélo ou de l'auto,
- la facturation du service en cas de dysfonctionnement du point d'attache du vélo ou auto ou de mauvais rattachement à la borne,
- la caution de « auto ou vélo libre service ».

IMPORTANT : la mise en jeu de cette garantie est subordonnée à la remise d'un justificatif d'abonnement de transport en commun terrestre ou de « auto ou vélo libre service », annuel, payant, souscrit au nom de la personne désignée comme conducteur principal sur la fiche personnalisée d'assurance (Conditions particulières), et valide au moment du litige.

🔍 QUELLE EST NOTRE INTERVENTION ?

Elle est identique à celle décrite dans le paragraphe les « litiges de la consommation » de la garantie Défense juridique de l'automobiliste, à l'exception du seuil d'intervention suivant.

Pour toute réclamation justifiée dont le montant est inférieur à 400 €, nous exercerons un recours amiable à l'exclusion de tout recours par voie judiciaire.

La mise en œuvre de la garantie

Les dispositions et plafonds prévus dans la garantie Défense juridique de l'automobiliste sous les paragraphes « la mise en œuvre des garanties », « Réclamation/Médiation », « Protection des données personnelle », « Prescription des garanties » et « Contrôle des assurances » ont également vocation à s'appliquer à la garantie Défense juridique de l'automobiliste +.

Ce qui n'est pas couvert par la garantie Défense juridique de l'automobiliste +

Exclusions

Outre les exclusions citées page 53 (Exclusions communes à toutes les garanties du contrat), nous n'interviendrons pas :

- si les éléments constitutifs du litige étaient connus de vous à la prise d'effet de la garantie,
- si le sinistre n'est pas survenu et déclaré pendant la période d'effet de la garantie,
- si le litige est juridiquement insoutenable,
- si le litige résulte d'un fait intentionnel ou dolosif de votre part ou de votre implication dans des infractions qualifiées de volontaires contre les personnes ou les biens,
- si le litige résulte seulement de votre non-paiement des sommes que vous devez et conséquences en résultant,
- en cas d'infraction aux règles du Code de la Route,
- si le litige relève, en cas de procès, des institutions de l'Union Européenne et du Conseil de l'Europe ou d'une juridiction étrangère aux États membres de l'Union Européenne et à la Suisse,
- si l'enjeu financier du litige est inférieur à 100 € *,
- si le litige est déclaré dans le cadre d'une action collective d'usagers,
- si l'inobservation des horaires est la conséquence d'une grève ou d'une circonstance constitutive d'un cas de force majeure.

Dépens, amendes, indemnités et astreintes auxquels vous pourriez être condamné restent en tout état de cause à votre charge.

* Ce seuil est susceptible d'actualisation

GARANTIE DOMMAGES VÉLO

SON RÔLE : indemniser l'assuré pour les dommages occasionnés à son vélo* en cas d'accident* ou de vol.

QUI EST COUVERT PAR CES GARANTIES ?

La personne désignée sur la fiche personnalisée d'assurance (Conditions particulières) comme conducteur principal du véhicule assuré, et titulaire au moment du sinistre d'un abonnement valide de transport en commun terrestre ou de « vélo libre service », annuel, payant et souscrit à son nom.

CE QUE NOUS GARANTISSONS

- Les dommages causés au vélo* appartenant à l'assuré et utilisé par celui-ci en cas d'accident* de la circulation.
- Le vol du vélo appartenant à l'assuré et utilisé par celui-ci commis dans un lieu public par agression*, ou par effraction du dispositif antivol.

Le vol du vélo est assuré dans la limite maximale de 500 € et la garantie ne peut être mise en jeu qu'une seule fois par année civile. Une franchise de 80 € sera appliquée.

IMPORTANT : la mise en jeu de cette garantie est subordonnée à la remise d'un justificatif d'abonnement de transport en commun terrestre ou de « vélo libre service », annuel, payant, souscrit au nom de la personne désignée comme conducteur principal sur la fiche personnalisée d'assurance (Conditions particulières), et valide au moment du sinistre.

En cas de vol, l'assuré devra fournir un certificat de dépôt de plainte.

NE SONT PAS GARANTIS

Exclusions

Outre les exclusions générales citées page 53, ne sont pas garantis :

- le vol isolé d'éléments du vélo,
- les actes de vandalisme,
- les rayures, éraflures,
- les dommages survenus au vélo lorsqu'il est utilisé dans le cadre d'une compétition sportive.

BONUS KILOMÈTRE (en option)

QU'EST-CE QUE BONUS KILOMÈTRE ?

L'option Bonus Kilomètre vous permet de bénéficier d'un tarif spécial sur votre contrat Auto.

Le tarif spécial est appliqué dès que l'option Bonus Kilomètre est souscrite. Ensuite, il est appliqué à chaque nouvelle échéance de votre contrat, si vous avez parcouru moins de 8 000 km sur la période définie ci-dessous.

COMMENT BÉNÉFICIER DU TARIF SPÉCIAL ?

Vous devez effectuer moins de 8 000 km :

- entre la souscription de l'option Bonus Kilomètre et la première date Anniversaire, telle que définie ci-après,
- entre chaque date Anniversaire successive.

COMMENT EST CALCULÉE LA DATE ANNIVERSAIRE ?

- Si vous souscrivez l'option Bonus Kilomètre entre le 1^{er} février et le 30 septembre, votre date d'Anniversaire correspond à la date de déclaration du kilométrage compteur (Ex : vous avez souscrit l'option le 01.03.2016, votre date Anniversaire sera le 01.03 de chaque année).
- Si vous souscrivez entre le 1^{er} octobre et le 31 janvier, votre date Anniversaire sera fixée au 30 septembre (Ex : vous avez souscrit l'option le 01.12.2016, votre date Anniversaire sera le 30.09 de chaque année).

LA DÉCLARATION DE KILOMÉTRAGE COMPTEUR DU VÉHICULE

Vous devez nous déclarer le kilométrage compteur de votre véhicule :

- à la souscription de l'option Bonus Kilomètre,
- à la date Anniversaire,
- en cas de remplacement du véhicule, vous devrez nous déclarer le kilométrage figurant au compteur de votre ancien véhicule et celui figurant au compteur du nouveau véhicule. Le calcul du plafond des 8 000 km sera effectué en tenant compte du kilométrage parcouru par chacun des véhicules.

Vous devrez effectuer votre déclaration de kilométrage par Internet sur votre espace client MAAF à la date Anniversaire et au plus tard dans un délai de 15 jours.

En cas de déclaration tardive ou d'absence de déclaration, le tarif spécial ne sera plus appliqué, et ce quel que soit le kilométrage effectif de votre véhicule.

Si vous souhaitez à nouveau bénéficier du tarif spécial Bonus Kilomètre, vous devrez procéder à une nouvelle déclaration de votre kilométrage compteur. A la date Anniversaire suivant cette nouvelle déclaration, si vous avez parcouru moins de 8 000 km, vous pourrez à nouveau bénéficier du tarif spécial à l'échéance suivante de votre contrat.

IMPORTANT : MAAF se réserve le droit de contrôler le kilométrage que vous nous aurez déclaré.

L'option Bonus Kilomètre n'entraîne aucunement renonciation des parties à mettre fin au contrat dans les cas prévus par la réglementation.

Toute fausse déclaration vous exposera aux sanctions et poursuites prévues par les articles L113.8 et L113.9 du Code des assurances*.

* Cf lexique

COMMENT SEREZ-VOUS INDEMNISÉ ?

COMMENT SEREZ-VOUS INDEMNISÉ AU TITRE DES GARANTIES DOMMAGES QUE VOUS AVEZ CHOISIES ?

L'indemnité que nous verserons ne pourra pas être supérieure à la valeur des biens garantis au jour du sinistre : c'est le principe indemnitaire défini par l'Article L 121-1 du Code des assurances*.

Évaluation des dommages

Les dommages sont évalués de gré à gré ou par l'un de nos experts.

Vous avez la possibilité de vous faire assister par un expert notamment lorsque vous contestez l'évaluation de vos dommages.

Si votre expert et le nôtre ne parviennent pas à un accord, ils feront appel à un troisième et tous les trois opéreront en commun et à la majorité des voix.

Chacun prendra en charge les frais et honoraires de son expert et la moitié de ceux du troisième.

Montants et limites des indemnités

POUR LE VÉHICULE ASSURÉ

L'indemnité est égale au montant des réparations dans la limite de la valeur de remplacement* du véhicule assuré ou de sa valeur argus* si celle-ci est plus élevée, déduction faite du prix de l'épave si le véhicule n'est pas réparé.

Si vous avez choisi la garantie Indemnisation + ou la garantie Réparations + et/ou la garantie Capital panne, reportez-vous aux pages 24, 41 et 42.

REMARQUE : nous appliquons un coefficient de vétusté* pour l'indemnisation des pneumatiques ainsi que pour la mise en jeu de la garantie Capital panne.

QUI EST LE BÉNÉFICIAIRE DE L'INDEMNITÉ ?

Le propriétaire du véhicule assuré.

DISPOSITIONS PARTICULIÈRES

VALEUR D'ACHAT 12 MOIS POUR LA FORMULE TIERS ET LA FORMULE TOUS RISQUES

Si le sinistre survient dans les 12 mois suivant la date de première mise en circulation du véhicule,

- lorsque celui-ci est détruit (le montant des réparations dépasse la valeur de remplacement),
- ou lorsqu'il est volé et non retrouvé.

L'indemnité est égale à la valeur d'acquisition* du véhicule, **sur présentation de la facture d'achat.**

GARANTIES VOL ET VOL Eco

- Si votre véhicule est retrouvé dans un délai de 20 jours à compter de la réception de votre déclaration, vous vous engagez à en reprendre possession et l'indemnité que nous verserons, sera égale à celle indiquée ci-dessus augmentée des frais que vous aurez engagés en accord avec nous pour la récupération du véhicule.

- Si votre véhicule n'est pas retrouvé dans le délai de 20 jours à compter de la réception de votre déclaration, nous verserons une indemnité égale à sa valeur de remplacement* ou à sa valeur argus* si celle-ci est plus élevée. Le versement de l'indemnité entraîne de plein droit le délaissement à la société des biens retrouvés.

Cependant, si votre véhicule est retrouvé après le paiement de l'indemnité sans effraction des organes de direction, les garanties Vol et Vol Eco ne seraient pas acquises. Vous devriez alors nous rembourser l'indemnité déjà versée et récupérer le véhicule retrouvé.

Si vous avez choisi la garantie Indemnisation + ou la garantie Réparations +, reportez-vous à la page 24.

GARANTIES BRIS DE GLACE ET BRIS DE GLACE Eco

L'indemnité comprend le remplacement à l'identique de l'élément brisé ainsi que les fournitures nécessaires à son remplacement et les frais de pose.

Le règlement de l'indemnité est subordonné à la **présentation par l'assuré de l'original de la facture acquittée.**

GARANTIE REMORQUAGE

Le règlement est subordonné à la **présentation de l'original de la facture acquittée.**

VÉHICULE FAISANT L'OBJET D'UN CONTRAT DE CRÉDIT

Jusqu'à main levée du gage ou de l'opposition, le paiement est effectué en accord avec la société de crédit.

VÉHICULE FAISANT L'OBJET D'UN CONTRAT DE CRÉDIT-BAIL OU DE LOCATION

Le paiement de l'indemnité est effectué en accord avec la société de crédit-bail ou la société de location.

En cas de perte totale (véhicule détruit ou volé et non retrouvé) :

- nous versons à la société de crédit-bail ou de location l'indemnité d'assurance, c'est-à-dire la valeur de remplacement* du véhicule hors T.V.A. déduction faite de la valeur de l'épave,

- si l'indemnité de résiliation due par le locataire dépasse l'indemnité d'assurance versée à la société de crédit-bail ou de location, nous versons la différence au locataire dans la limite du montant de la T.V.A. sur la valeur de remplacement du véhicule.

Ce règlement n'intervient qu'à titre de complément pour garantir l'assuré contre les conséquences d'une non assurance ou d'une insuffisance d'assurance de ce véhicule et, dans ce dernier cas, dans la limite de cette insuffisance.

TAXE SUR LA VALEUR AJOUTÉE

Le règlement de l'indemnité sera effectué hors T.V.A. si le propriétaire a la possibilité de récupérer celle-ci ou d'en être exempté.

* Cf lexique

COMMENT SEREZ-VOUS INDEMNISÉ ?

POUR LES GARANTIES :

- PERSONNALISATION DU VÉHICULE ;
- BAGAGES ET EFFETS TRANSPORTÉS ;
- BAGAGES ET EFFETS TRANSPORTÉS + ;
- DOMMAGES VÉLO ;
- CAPITAL PANNE.

L'indemnité est égale aux frais de réparations de ou des éléments endommagés dans la limite de leur valeur de remplacement, vétusté* déduite, sans pouvoir excéder le montant du capital indiqué sur votre fiche personnalisée d'assurance (Conditions particulières) pour chaque garantie.

EXCEPTIONS :

- GARANTIE BAGAGES ET EFFETS TRANSPORTÉS :

Le vol des bagages et effets transportés à l'intérieur du véhicule lorsqu'il y a effraction de celui-ci sans vol du véhicule lui-même, est assuré dans la limite maximale de 400 € et la garantie ne peut être mise en jeu qu'une seule fois par année civile.

- GARANTIE BAGAGES ET EFFETS TRANSPORTÉS + :

Le vol des bagages et effets survenu lors de l'utilisation d'un moyen de transport en commun terrestre ou d'un « vélo libre service », est assuré dans la limite maximale de 400 € et la garantie ne peut être mise en jeu qu'une seule fois par année civile.

- GARANTIE DOMMAGES VÉLO :

Le vol du vélo commis sur la voie publique est assuré dans la limite maximale de 500 € et la garantie ne peut être mise en jeu qu'une seule fois par année civile.

Par valeur de remplacement, nous entendons le prix de revient total d'un objet de même type et dans un état semblable.

DISPOSITIONS PARTICULIÈRES

■ TAXE SUR LA VALEUR AJOUTÉE

Le règlement de l'indemnité sera effectué hors T.V.A. si le propriétaire a la possibilité de récupérer celle-ci ou d'en être exempté.

QUI EST LE BÉNÉFICIAIRE DE L'INDEMNITÉ ?

Le propriétaire des biens assurés.

IMPORTANT : pensez à garder les factures et les justificatifs des biens garantis.

En cas de vol, vous devrez fournir tous les éléments permettant de justifier l'existence et la valeur des biens endommagés au jour du sinistre.

Les exclusions communes aux garanties dommages

Exclusions

Outre les exclusions générales citées page 53, ne sont pas garantis :

- les dommages indirects tels que les frais de gardiennage, sauf ceux engagés avec notre accord pour la récupération d'un véhicule volé, les frais d'acheminement à destination des objets et marchandises transportés dans le véhicule,
- les dommages antérieurs à l'événement garanti, la privation de jouissance, la dépréciation.

Franchise

Lorsque mention en est faite sur votre fiche personnalisée d'assurance (Conditions particulières) l'assuré conserve à sa charge une franchise* pour tout sinistre mettant en jeu les garanties :

- DOMMAGES AU VÉHICULE ASSURÉ,
- BRIS DE GLACE sauf pour la réparation, sans remplacement du pare-brise,
- BRIS DE GLACE Eco,
- INDEMNISATION +,
- RESPONSABILITÉ CIVILE
Formules Tiers et Tous Risques : franchise spéciale lorsqu'un conducteur novice n'a pas été désigné.
Formules Tiers Eco et Tous Risques Eco : franchise spéciale lorsqu'un conducteur n'a pas été désigné,
- CAPITAL PANNE,
- BAGAGES ET EFFETS TRANSPORTÉS,
- BAGAGES ET EFFETS TRANSPORTÉS +,
- DOMMAGES VÉLO.

Lorsque plusieurs de ces garanties sont mises en jeu à l'occasion d'un même sinistre, l'assuré conserve à sa charge les franchises correspondantes.

Nous réclamerons au responsable des dommages si celui-ci n'est pas une personne couverte par la garantie Responsabilité civile, le remboursement du montant de la franchise proportionnellement à sa responsabilité.

* Cf lexique

COMMENT SEREZ-VOUS INDEMNISÉ ?

Le paiement de l'indemnité

Sous réserve de tous les éléments nécessaires au règlement, le paiement de l'indemnité est effectué dans les 15 jours à compter de l'accord de l'assuré ou de la décision judiciaire exécutoire.

En cas de sinistre vol, nous nous engageons à vous présenter une offre de règlement dans un délai maximum de 20 jours à compter de la réception de la déclaration.

En cas de sinistre mettant en jeu la garantie Catastrophes naturelles, nous versons l'indemnité dans un délai de 3 mois à compter de la date de remise par l'assuré de l'état estimatif des dommages subis par le véhicule (et/ou son contenu) ou de la date de publication de l'arrêté interministériel constatant l'état de Catastrophes naturelles quand celle-ci est postérieure.

A défaut et sauf cas fortuit ou de force majeure, l'indemnité due par nous porte, à compter de l'expiration de ce délai, intérêt au taux de l'intérêt légal.

Nous renonçons à l'application de la règle proportionnelle prévue à l'Article L 121-5 du Code des assurances* lorsque les capitaux que vous avez souscrits sont insuffisants.

La subrogation

Après règlement des indemnités dues au titre des garanties choisies, nous sommes subrogés dans les droits et actions de l'assuré pour agir contre le responsable des dommages, c'est-à-dire que nous disposons auprès du responsable d'une action en remboursement des indemnités que nous avons versées à l'assuré.

Si du fait de l'assuré, la subrogation ne peut pas s'opérer en notre faveur, nous serons déchargés de notre garantie.

* Cf lexique

LES EXCLUSIONS COMMUNES À TOUTES LES GARANTIES DU CONTRAT

Votre contrat ne garantit jamais

Exclusions

LES DOMMAGES CAUSÉS PAR :

- la faute intentionnelle ou frauduleuse de l'assuré,
- un tremblement de terre, une éruption volcanique, un raz de marée ou autre cataclysme sauf si ces événements sont prévus dans le cadre de la garantie CATASTROPHES NATURELLES (cf clause page 68) ou dans le cadre de la garantie ÉVÉNEMENTS CLIMATIQUES,
- une guerre étrangère, une guerre civile,
- des armes ou engins destinés à exploser par modification de structure du noyau de l'atome ou par tout combustible nucléaire, produit ou déchet radioactif ou par toute autre source de rayonnements ionisants et qui engagent la responsabilité exclusive d'un exploitant d'installation nucléaire.

Exclusions

LES DOMMAGES SUBIS PAR :

- le véhicule, son contenu, son conducteur et ses ayants droit, lorsque le véhicule est conduit par une personne en état d'ivresse manifeste ou sous l'empire d'un état alcoolique* ou ayant fait usage de stupéfiants*, sauf si l'assuré établit que le sinistre est sans relation avec cet état ou cet usage.
Cette exclusion ne s'applique pas aux dommages subis par le véhicule et son contenu si le conducteur est un préposé* du souscripteur à condition que ce dernier ou son représentant légal ne soit pas passager du véhicule,
- le véhicule, son contenu et son conducteur lorsque celui-ci est condamné pour refus de se soumettre aux épreuves de dépistage de l'imprégnation alcoolique* ou de la prise de stupéfiants*.
Cette exclusion ne s'applique pas aux dommages subis par le véhicule et son contenu si le conducteur est un préposé* du souscripteur à condition que ce dernier ou son représentant légal ne soit pas passager du véhicule,
- le véhicule, son contenu, son conducteur et ses ayants droit lorsque les passagers ne sont pas transportés dans les conditions de sécurité prévues page 13,
- le véhicule, son contenu, son conducteur et ses ayants droit lorsque le certificat d'immatriculation du véhicule a été retiré par les autorités administratives compétentes,
- le véhicule, son contenu, son conducteur et ses ayants droit lorsque le véhicule est donné en location par vos soins ou par l'un des conducteurs désignés au contrat lors de la survenance du dommage.

Exclusions

LES DOMMAGES SUBIS PAR :

- le véhicule, son contenu, son conducteur et ses ayants droit lorsqu'il s'agit d'un transport de personnes à titre onéreux. Cette exclusion ne s'applique pas lors que les sommes versées ont pour seul objet l'indemnisation des frais de trajet,
- le véhicule, son contenu, son conducteur et ses ayants droit lorsque le véhicule faisait l'objet d'autopartage lors de la survenance du dommage.

Exclusions

LES DOMMAGES CAUSÉS OU SUBIS PAR :

- le véhicule, son contenu, son conducteur et ses ayants droit lorsque le véhicule transporte des sources de rayonnements ionisants destinées à être utilisées hors d'une installation nucléaire, dès lors que lesdites sources auraient provoqué ou aggravé le sinistre,
- le véhicule, son contenu, son conducteur et ses ayants droit lorsque le véhicule transporte des matières inflammables, explosives, corrosives ou comburantes et à l'occasion duquel lesdites matières auraient provoqué ou aggravé le sinistre ; toutefois la non-garantie ne saurait être invoquée du chef de transports d'huiles, d'essences minérales ou produits similaires ne dépassant pas 500 kg ou 600 litres y compris l'approvisionnement de carburant liquide ou gazeux nécessaire au moteur,
- le véhicule, son contenu, son conducteur et ses ayants droit au cours d'épreuves, courses ou compétitions ou leurs essais, soumis par la réglementation en vigueur à l'autorisation préalable des Pouvoirs Publics lorsque le conducteur du véhicule assuré et/ou vous, y participez en qualité de concurrent, organisateur ou préposé de l'un d'eux.

Les exclusions des 3 derniers alinéas ne dispensent pas l'assuré de l'obligation d'assurance. En l'absence de cette assurance obligatoire, l'assuré est passible des sanctions prévues par les articles L211-26 1^{er} alinéa et R211-45 du Code des assurances*.

* Cf lexique

LE CONDUCTEUR DU VÉHICULE ASSURÉ

Le conducteur du véhicule assuré

Il doit être titulaire du permis de conduire en état de validité conforme à la réglementation en vigueur, au type de véhicule utilisé et à la nature du transport pour conduire le véhicule assuré, et il doit respecter les conditions restrictives éventuellement mentionnées sur ce permis.

Cependant, nous accorderons nos garanties si le permis de conduire n'est pas valide pour des raisons tenant au lieu ou à la durée de résidence du conducteur qui nous a déclaré celui-ci lors de la souscription ou du renouvellement du contrat.

Si ces conditions ne sont pas réunies, les garanties souscrites ne seront pas acquises à l'assuré en cas de sinistre.

- toutefois, nous serons tenus d'indemniser les victimes au titre de la garantie Responsabilité civile. Cependant nous exercerons contre le(s) responsable(s) du sinistre une action en remboursement de toutes les sommes versées, sauf si la non validité du permis de conduire concerne les conditions restrictives autres que celles relatives aux catégories de véhicule,
- dans tous les cas nous ne verserons pas d'indemnité pour toutes les autres garanties souscrites.

Extensions

Bien que les conditions prévues au paragraphe précédent, tenant au permis et à l'âge du conducteur ne soient pas réunies, nous accordons les garanties souscrites à l'assuré* lorsque le véhicule assuré :

- **est conduit par un conducteur dans le cadre de l'apprentissage anticipé à la conduite (A.A.C.), de la conduite supervisée, de la conduite encadrée** à condition que le conducteur et l'accompagnateur qui participent à ces apprentissages :
 - respectent la réglementation applicable en la matière,
 - nous aient préalablement déclaré participer à cette formation.
- **est conduit par une personne handicapée utilisant un véhicule assuré adapté à son infirmité :**
 - au cours des leçons de conduite données par un professionnel de l'enseignement de la conduite,
 - lors des épreuves du permis de conduire.

L'utilisation du véhicule assuré dans ces circonstances doit nous être préalablement déclarée,

- **est conduit par une personne :**
 - l'ayant induit en erreur sur l'existence ou la validité de son permis de conduire si la preuve est rapportée de cet abus de confiance,

- **est conduit par une personne titulaire d'un permis militaire :**
 - toutefois le permis militaire ne sera considéré valable que pendant sa période de conversion et pour la catégorie de véhicule pour laquelle il a été délivré.

Dispositions particulières

FORMULE TIERS Eco ET FORMULE TOUS RISQUES Eco

Prêt de votre véhicule (prêt de volant*) : Lorsque le véhicule assuré est conduit par une personne non désignée sur les conditions particulières, l'assuré supporte, en cas de sinistre dont la responsabilité n'est pas entièrement imputable à un tiers, une franchise dont le montant est indiqué sur vos conditions particulières.

Cette franchise affecte les garanties Responsabilité civile et Dommages tous accidents Eco. Elle s'applique en priorité sur la garantie Dommages tous accidents Eco lorsqu'elle a été souscrite.

FORMULES TIERS ET FORMULE TOUS RISQUES

Conduite occasionnelle du véhicule par un conducteur novice non désigné : Lorsque le véhicule assuré est occasionnellement conduit par un conducteur novice et que vous ne l'avez pas préalablement désigné, l'assuré supporte, en cas de sinistre dont la responsabilité n'est pas entièrement imputable à un tiers, une franchise dont le montant est indiqué sur vos Conditions particulières.

Cette franchise affecte les garanties Responsabilité civile et Dommages tous accidents. Elle s'applique en priorité sur la garantie Dommages tous accidents lorsqu'elle a été souscrite.

Définition du conducteur novice :

Le conducteur novice est celui qui possède un permis de conduire :

- depuis moins de deux ans,
- depuis deux ans et plus, mais qui ne peut justifier d'une assurance effective au cours des deux dernières années précédant la souscription du contrat. **Ce cas ne concerne pas le conjoint* ou la conjointe du souscripteur.**

Par dérogation nous considérons que ne sont jamais des conducteurs novices, les associés ou préposés du souscripteur agissant exclusivement dans le cadre de l'activité professionnelle.

* Cf lexique

La vie du contrat : conclusion, prise d'effet, résiliation

QUAND LE CONTRAT EST-IL CONCLU ?

Dès que nous avons accepté votre proposition d'assurance.

QUAND LES GARANTIES PRENNENT-ELLES EFFET ?

A la date indiquée sur les Conditions particulières.

QUELLE EST LA DURÉE DU CONTRAT ?

Le contrat est conclu jusqu'au 31 décembre de l'année de souscription avec tacite reconduction annuelle, ce qui signifie qu'il est automatiquement renouvelé à l'échéance*.

La tacite reconduction ne peut en aucun cas être supérieure à une année.

Il peut être mis fin à cette tacite reconduction (se reporter au tableau des modalités de résiliation).

La date d'échéance de votre contrat est le 1^{er} janvier à 00h00.

QUAND LE CONTRAT PREND-IL FIN ?

Le contrat peut prendre fin soit par consentement mutuel, soit unilatéralement dans les cas prévus par la loi et tout particulièrement par le Code des assurances. Dans certains cas, le contrat peut prendre fin de plein droit.

Si nous sommes à l'origine de la résiliation, nous vous adresserons une lettre recommandée à la dernière adresse que vous nous avez déclarée.

Si vous êtes à l'origine de la résiliation, vous pouvez nous faire votre demande, à votre choix, soit par lettre recommandée, soit par une déclaration faite contre récépissé à notre siège social ou chez notre représentant dans votre localité, soit par acte extrajudiciaire, soit par tout autre moyen indiqué dans le présent contrat.

* Cf lexique

QUELS SONT LES CAS ET LES MODALITÉS DE RÉSILIATION ?

Événement	Qui peut résilier ?	Sur quelle base ?	Quand le contrat prend-il fin ?	Observations
Échéance* annuelle	Vous et nous	Art. L.113-12, alinéa 2 du Code des assurances	À l'échéance* annuelle (le 1 ^{er} janvier à 00h00)	Lettre recommandée. Préavis de 2 mois (la lettre recommandée doit être envoyée au plus tard le 31 octobre)
Date d'envoi de l'avis d'échéance rappelant la date limite pour résilier à échéance* le contrat	Vous	Art. L113-15-1, alinéa 1 du Code des assurances Art. L113-15-1, alinéa 2 du Code des assurances	À l'échéance* annuelle (le 1 ^{er} janvier à 00h00) Le lendemain de l'envoi de la notification à l'assureur	Pour les contrats à tacite reconduction couvrant les personnes physiques en dehors de leurs activités professionnelles : la date limite d'exercice du droit à résiliation à échéance* doit être rappelée au souscripteur avec chaque avis d'échéance* annuelle de prime. Lorsque cet avis lui est adressé moins de 15 jours avant cette date, l'assuré est informé avec cet avis qu'il dispose d'un délai de 20 jours suivant la date d'envoi de cet avis pour dénoncer la reconduction. Dans ce cas, le délai de dénonciation court à partir de la date figurant sur le cachet de la poste. Lorsque le contrat a été reconduit sans que l'assureur ait adressé un avis d'échéance* annuelle rappelant la date limite pour résilier le contrat, le souscripteur peut mettre à tout moment un terme au contrat par lettre recommandée.
Reconduction en l'absence d'envoi d'un avis d'échéance rappelant la date limite pour résilier à échéance le contrat	Vous	Art. L113-15-1, alinéa 2 du Code des assurances	Le lendemain de l'envoi de la notification à l'assureur	Uniquement pour les contrats à tacite reconduction couvrant les personnes physiques en dehors de leurs activités professionnelles. Lorsque le contrat a été reconduit sans que l'assureur ait adressé un avis d'échéance annuelle rappelant la date limite pour résilier le contrat, le souscripteur peut mettre à tout moment un terme au contrat par lettre recommandée.

Événement	Qui peut résilier ?	Sur quelle base ?	Quand le contrat prend-il fin ?	Observations
A tout moment (à l'expiration d'un délai d'un an à compter de la souscription du contrat)	Vous	L113-15-2 du Code des assurances	Un mois après notification à l'assureur	C'est le nouvel assureur qui doit effectuer pour votre compte les formalités nécessaires à l'exercice du droit de résiliation. Cette faculté est réservée aux contrats d'assurance couvrant les personnes physiques en dehors de leurs activités professionnelles.
Hausse de tarif (autre que légale ou contractuelle)	Vous	Contractuelle (Conditions générales)	Un mois après notification à l'assureur	Lettre recommandée. Informé par l'avis d'échéance, vous disposez d'un délai de 30 jours pour résilier le contrat.
Changement de domicile	Vous et nous	L113-16, R113-6 du Code des assurances	Un mois après notification à l'autre partie	Le contrat d'assurance peut être résilié par chacune des parties lorsqu'il a pour objet la garantie de risques en relation directe avec la situation antérieure et qui ne se retrouvent pas dans la situation nouvelle. La lettre doit indiquer la nature et la date de l'événement invoquée et donner toutes précisions de nature à établir que la résiliation est en relation directe avec ledit événement. Lettre recommandée avec AR. La résiliation ne peut intervenir que dans les 3 mois suivant la date de l'événement.
Changement de situation matrimoniale				
Changement de régime matrimonial				
Changement de profession				
Retraite professionnelle				
Cessation définitive d'activité professionnelle				
Transfert de propriété d'un véhicule à moteur	Vous et nous	L121-11 du Code des assurances	Dix jours après notification à l'autre partie	Lettre recommandée. Le contrat est suspendu de plein droit le lendemain à 0 h du jour du transfert de propriété. Il peut alors être résilié par vous et nous. Vous devez nous informer, par lettre recommandée, du transfert de propriété. A défaut de remise en vigueur du contrat par accord des parties ou de résiliation à l'initiative de l'une d'elles, le contrat, suspendu le lendemain du jour du transfert 0 h, prend fin six mois plus tard.
	Résiliation de plein droit		Six mois à compter du transfert de propriété	

Événement	Qui peut résilier ?	Sur quelle base ?	Quand le contrat prend-il fin ?	Observations
Décès de l'assuré	L'héritier et l'assureur	L121-10 du Code des assurances	Résiliation par l'héritier : dès notification à l'assureur Résiliation par l'assureur : dix jours après la notification à l'assuré	Lettre recommandée. En cas de décès de l'assuré, les garanties continuent de plein droit à être accordées aux héritiers. Nous disposons d'un délai de 3 mois pour résilier à partir du jour où l'héritier a demandé le transfert du contrat à son nom.
Perte totale du bien assuré à la suite d'un événement non garanti	De plein droit	L121-9 du Code des assurances	Date de la perte	
Réquisition de la propriété du bien assuré	De plein droit	L160-6 du Code des assurances	Date de dépossession du bien	Vous pouvez obtenir de nous de substituer à la résiliation la suspension du contrat.
Redressement ou liquidation judiciaire de l'assuré (procédure ouverte à compter du 1^{er} janvier 2006)	L'administrateur peut maintenir le contrat ou y mettre fin.	L622-13 du Code de commerce	Résiliation par l'administrateur : dès notification à l'assureur	
Non paiement de cotisation	Nous	L113-3 du Code des assurances	10 jours après la suspension	Reportez-vous à « Que se passe-t-il en cas de non paiement de cotisation ? »
En cas de vol du véhicule	Vous et nous		Au plus tard trente jour après la déclaration de vol aux autorités	
Omission ou inexactitude dans la déclaration du risque, à la souscription ou en cours de contrat (non intentionnelle)	Nous	L113-9 du Code des assurances	Dix jours après notification	Lettre recommandée Reportez-vous à « Quelles sont les conséquences du non respect de vos obligations de déclarer ? » En cas de réticence ou de fausse déclaration intentionnelle, le contrat sera nul et les primes demeureront acquises (art.L113-8 du Code des assurances).
Diminution du risque	Vous	L113-4, alinéa 4 du Code des assurances	30 jours après la dénonciation	Lettre recommandée. Faculté qui vous est donnée lorsque nous refusons de diminuer le montant de la cotisation à la suite de la diminution du risque.
Aggravation du risque	Nous	L113-4 du Code des assurances	Dix jours après notification à l'assuré	Lettre recommandée. Reportez-vous à « Que devez-vous nous déclarer – En cours de contrat ».

Événement	Qui peut résilier ?	Sur quelle base ?	Quand le contrat prend-il fin ?	Observations
Survenance d'un sinistre	Nous	A211-1-1, A211-1-2 du Code des assurances	Un mois après que nous vous l'ayons notifié	Lettre recommandée. Le contrat peut être résilié, après sinistre, par l'assureur, avant sa date d'expiration normale, si le sinistre a été causé par un conducteur en état d'imprégnation alcoolique ou sous l'emprise de stupéfiants ou si le sinistre a été causé par infraction au code de la route entraînant une décision judiciaire ou administrative de suspension du permis de conduire d'au moins un mois, ou une décision d'annulation de ce permis.
Résiliation par l'assureur d'un contrat après sinistre	Vous	A211-1-2, R113-10 du Code des assurances	Un mois après notification à l'assureur	Lettre recommandée. Lorsque le contrat prévoit la faculté, pour l'assureur, de résiliation après sinistre, il doit également reconnaître le droit à l'assuré de résilier tous ses autres contrats d'assurance (souscrits auprès du même assureur).
Démarchage à domicile ou sur le lieu de travail	Vous	L112-9 du Code des assurances	A compter de la date de réception par l'assureur de la lettre recommandée	Lettre recommandée avec accusé de réception. Reportez-vous à « Démarchage à domicile ou sur le lieu de travail ».
Retrait d'agrément de l'assureur	De plein droit	L326-12 du Code des assurances	Quarante jours à compter de la publication au journal officiel du retrait d'agrément	
Transfert de portefeuille de l'assureur	Vous	L324-1 alinéa 7 du Code des assurances	Dès notification à l'assureur	Lettre recommandée. La résiliation doit intervenir dans le délai d'un mois à compter de la date de publication au JO de l'arrêté de transfert.
Liquidation judiciaire de l'assureur	De plein droit	L113-6 du Code des assurances	Quarante jours à compter de la publication au JO du retrait d'agrément	

VENTE A DISTANCE

Les informations qui vous ont été données à l'occasion de la vente à distance de votre contrat revêtent un caractère commercial et sont valables jusqu'au 31 décembre de l'exercice en cours.

Vous ne bénéficiez pas d'un droit à renonciation en cas de souscription d'un contrat à distance.

DÉMARCHAGE À DOMICILE OU SUR LE LIEU DE TRAVAIL

Toute personne physique qui fait l'objet d'un démarchage à son domicile, à sa résidence ou à son lieu de travail, même à sa demande, et qui signe dans ce cadre une proposition d'assurance ou un contrat à des fins qui n'entrent pas dans le cadre de son activité commerciale ou professionnelle, a la faculté d'y renoncer par lettre recommandée avec demande d'avis de réception pendant le délai de quatorze jours calendaires révolus à compter du jour de la conclusion du contrat, sans avoir à justifier de motifs ni à supporter de pénalités.

L'exercice du droit de renonciation dans les délais entraîne la résiliation du contrat à compter de la date de réception de la lettre recommandée.

Dès lors qu'il a connaissance d'un sinistre mettant en jeu la garantie du contrat, le souscripteur ne peut plus exercer ce droit de renonciation.

Vous devez adresser votre demande de renonciation à l'adresse suivante : MAAF Assurances SA Chauray 79036 NIORT CEDEX 9.

Cette demande intégrera la phrase suivante : « Je soussigné (votre nom et prénom) exerce mon droit de renonciation prévu par l'article L.112-9 du Code des assurances pour mon contrat « auto » numéro (indiquer le numéro inscrit sur vos Conditions particulières), concernant mon véhicule (marque, modèle, immatriculation) souscrit le (date de souscription du contrat) ».

Votre déclaration du risque

QUE DEVEZ-VOUS NOUS DÉCLARER ?

À LA SOUSCRIPTION

Pour nous permettre d'apprécier le risque et calculer la cotisation, vous devez répondre avec précision aux questions posées.

Vos déclarations sont retranscrites sur la proposition et les Conditions particulières.

EN COURS DE CONTRAT

Vous devez déclarer les circonstances nouvelles qui ont pour conséquence soit d'aggraver les risques, soit d'en créer de nouveaux et rendent de ce fait inexacts ou caduques les réponses faites par vous lors de la souscription et/ou lors de la dernière modification.

Cette déclaration doit être faite par lettre recommandée dans un délai de quinze jours à partir du moment où vous en avez connaissance.

■ **Si la modification diminue le risque** votre cotisation pourra être réduite. Si ce n'est pas le cas vous pourrez résilier votre contrat.

■ **Si la modification aggrave le risque**, nous pouvons :

- vous proposer une nouvelle cotisation. Si vous ne donnez pas suite ou si vous refusez dans un délai de 30 jours à compter de notre proposition, nous pouvons résilier votre contrat au terme de ce délai.
- résilier votre contrat avec un préavis de 10 jours.

Toutefois, l'assureur ne peut plus se prévaloir de l'aggravation des risques quand, après en avoir été informé de quelque manière que ce soit, il a manifesté son consentement au maintien de l'assurance, spécialement en continuant à recevoir les primes ou en payant, après un sinistre, une indemnité.

QUELS SONT LES USAGES ?

PROMENADE ET TRAJET-TRAVAIL

Le véhicule peut être utilisé pour des déplacements d'ordre privé et pour le trajet aller et retour du domicile au lieu de travail.

RETRAITE

Vous avez plus de 55 ans et n'exercez aucune activité professionnelle : votre véhicule peut être utilisé uniquement pour des déplacements d'ordre privé.

QUE SE PASSE-T-IL EN CAS DE PLURALITÉ D'ASSURANCES ?

Si vous êtes assuré auprès d'un ou plusieurs autres assureurs pour les risques que nous garantissons, vous devez nous faire connaître leur identité.

Lorsque notre garantie intervient en complément de celles accordées par d'autres assurances, les montants applicables sont réduits du montant des sommes réglées ou à régler par ces autres assurances.

En cas de sinistre, et quelle que soit la date à laquelle a été souscrit chacun de ces contrats, vous pouvez demander à être indemnisé par l'assureur de votre choix.

Quand plusieurs assurances contre un même risque sont contractées de manière dolosive ou frauduleuse, les sanctions prévues à l'article L. 121-3, premier alinéa, sont applicables.

QUELLES SONT LES CONSÉQUENCES DU NON RESPECT DE VOS OBLIGATIONS DE DÉCLARER ?

Vous vous exposez aux sanctions prévues par les articles L113-8 et L113-9 du Code des assurances.

■ en cas de réticence ou de fausse déclaration intentionnelle votre contrat est réputé n'avoir jamais existé (nullité du contrat)

Les cotisations payées nous sont acquises et les cotisations échues nous sont dues à titre de dommages et intérêts.

Si nous avons payé des indemnités au titre de ce contrat, vous devrez nous les rembourser.

■ en cas d'omission ou de déclaration inexacte non intentionnelle constatée avant sinistre, nous pouvons :

- Soit vous proposer une nouvelle cotisation. Si vous ne donnez pas suite ou si vous refusez dans un délai de 30 jours à compter de notre proposition, nous pouvons résilier votre contrat au terme de ce délai.

- Soit résilier votre contrat avec un préavis de 10 jours.

■ en cas d'omission ou de déclaration inexacte non intentionnelle constatée après sinistre :

L'indemnité est réduite en proportion du taux de la cotisation payée par rapport au taux de la cotisation qui aurait été due si vous aviez complètement et exactement déclaré le risque.

Ces sanctions découlent du Code des assurances :

Article L113-8 du Code des assurances*

Indépendamment des causes ordinaires de nullité, et sous réserve des dispositions de l'article L. 132-26, le contrat d'assurance est nul en cas de réticence ou de fausse déclaration intentionnelle de la part de l'assuré, quand cette réticence ou cette fausse déclaration change l'objet du risque ou en diminue l'opinion pour l'assureur, alors même que le risque omis ou dénaturé par l'assuré a été sans influence sur le sinistre.

Les primes payées demeurent alors acquises à l'assureur, qui a droit au paiement de toutes les primes échues à titre de dommages et intérêts.

Les dispositions du second alinéa du présent article ne sont pas applicables aux assurances sur la vie.

Article L113-9 du Code des assurances

L'omission ou la déclaration inexacte de la part de l'assuré dont la mauvaise foi n'est pas établie n'entraîne pas la nullité de l'assurance.

Si elle est constatée avant tout sinistre, l'assureur a le droit soit de maintenir le contrat, moyennant une augmentation de prime acceptée par l'assuré, soit de résilier le contrat dix jours après notification adressée à l'assuré par lettre recommandée, en restituant la portion de la prime payée pour le temps où l'assurance ne court plus.

Dans le cas où la constatation n'a lieu qu'après un sinistre, l'indemnité est réduite en proportion du taux des primes payées par rapport au taux des primes qui auraient été dues, si les risques avaient été complètement et exactement déclarés.

La cotisation

La cotisation est le prix des garanties pour assurer le risque déclaré.

Le montant de votre cotisation, établi en fonction de vos déclarations, de la nature et du montant des garanties souscrites est indiqué sur vos Conditions particulières puis chaque année sur l'avis d'échéance.

La cotisation TTC peut être réglée en paiement annuel, l'échéance de paiement est alors fixée au 1^{er} janvier.

Dans le cas d'un règlement annuel, si vous avez souscrit au prélèvement automatique, votre cotisation contrat TTC inclut une remise de 1 %. Aucun frais d'échéance n'est facturé en cas de paiement annuel.

La cotisation TTC peut être réglée en plusieurs fois :

- paiement semestriel, les échéances de paiement sont fixées au 1^{er} janvier et au 1^{er} juillet,
- paiement trimestriel, les échéances de paiement sont fixées au 1^{er} janvier, 1^{er} avril, 1^{er} juillet et 1^{er} octobre,
- paiement mensuel en 10 fois, de janvier à octobre,
- paiement mensuel en 12 fois, de janvier à décembre.

Dans le cas d'un règlement mensuel, la cotisation est payable obligatoirement par prélèvement automatique sur compte bancaire ou postal (hors livret d'épargne).

Lorsque vous souhaitez payer le montant de votre cotisation selon une périodicité de paiement autre qu'annuelle, les frais mentionnés au tableau ci-après sont appliqués.

Les frais de fractionnement et d'échéance sont révisibles chaque année. En cas d'évolution à la hausse de ces frais, vous en êtes tenus informés sur votre avis d'échéance. Si vous n'acceptez pas cette majoration, vous pouvez, dans les trente jours où elle a été portée à votre connaissance, résilier votre contrat. Reportez-vous à « Quels sont les cas et les modalités de résiliation ».

QUAND DOIT-ELLE ÊTRE PAYÉE ?

Dès la souscription de votre contrat, vous êtes redevable du prorata de cotisation allant de la prise d'effet jusqu'à la prochaine échéance* annuelle.

Vous recevez votre calendrier de paiement, qui vous précise, selon le fractionnement choisi, les montants et dates d'échéance de paiement de l'année en cours.

Puis à chaque échéance* annuelle, fixée au 1^{er} janvier, vous recevez votre avis d'échéance précisant les montants et dates des échéances de la nouvelle année.

	Les frais de fractionnement inclus dans la cotisation TTC ⁽¹⁾	Les frais d'échéance ou frais de gestion annuels, facturés une seule fois, quel que soit le nombre de contrats présents sur votre avis d'échéance ⁽²⁾
Paieement annuel de vos cotisations	pas de frais remise de 1% (incluse dans la cotisation) en cas de paiement par prélèvement automatique	pas de frais
Paieement semestriel de vos cotisations	2,50 %	3 €
Paieement trimestriel de vos cotisations	4 %	6 €
Paieement mensuel de vos cotisations (10 ou 12 fois) en prélèvement automatique obligatoire	5 %	15 € en paiement 10 fois 18 € en paiement 12 fois

(1) Par exemple en cas de paiement mensuel en 12 fois, si le tarif annuel TTC de votre contrat est de 250 €, le montant des frais inclus dans votre cotisation est : $(250 - 250/1.05) = 11,90$ €

(2) Par exemple en cas de paiement mensuel en 12 fois, 18 € de frais d'échéance seront facturés sur votre avis d'échéance annuel au 01/01 de chaque année quel que soit le nombre de contrats présents sur votre avis d'échéance.

QUE SE PASSE-T-IL EN CAS DE NON PAIEMENT ?

Préalablement à la procédure prévue par le Code des assurances définie ci-dessous, vous recevrez une lettre simple vous rappelant les conséquences de ce non paiement. L'envoi de cette lettre simple ne se fera plus lorsque les retards de paiement sont répétitifs.

En application de l'article L.113-3 du Code des assurances, si vous ne réglez pas votre cotisation ou fraction de cotisation dans les dix jours de son échéance*, vous ferez l'objet d'une mise en demeure par lettre recommandée. Des frais de mise en demeure (11 €), et éventuellement des frais d'impayés (7 €), vous seront facturés et toutes les fractions non encore payées de l'année en cours deviendront immédiatement exigibles.

Votre contrat sera suspendu trente jours après l'envoi de la lettre recommandée de mise en demeure, sauf si vous réglez la totalité des sommes dues pendant ce délai.

En l'absence de règlement intégral, votre contrat pourra être résilié dix jours après la date de suspension.

En cas d'une telle résiliation, vous resterez tenu au paiement :

- de la cotisation relative à la totalité de la période écoulée jusqu'au jour de la résiliation,
- d'une pénalité comprenant, d'une part, le montant de la cotisation relative à la période comprise entre le jour de la résiliation et celui de l'échéance* et, d'autre part, le montant des frais de mise en demeure (11 €), et éventuellement des frais d'impayés (7 €) en cas de paiement fractionné, le montant total de cette pénalité ne pouvant toutefois être supérieur à six mois de cotisation.

Le contrat non résilié reprend ses effets le lendemain à midi du jour où nous avons reçu le règlement de l'intégralité des sommes dont vous nous êtes redevables.

Si vous ne réglez pas votre cotisation ou fraction de cotisation dans les 10 jours de son échéance, toutes les fractions non encore payées du semestre civil en cours deviennent immédiatement exigibles si vous payez en 2, 4, 10 ou 12 fois. Et si vous aviez souscrit au prélèvement automatique, celui-ci est annulé.

QUE SE PASSE-T-IL EN CAS DE MAJORATION DE COTISATION ?

Vous en êtes informé par votre avis d'échéance.

Quels sont vos droits ?

- L'augmentation est imposée par voie législative ou réglementaire : elle n'ouvre droit ni à contestation ni à résiliation.
- L'augmentation est décidée par l'assureur : si vous n'acceptez pas cette majoration vous pouvez, dans les 30 jours où elle a été portée à votre connaissance, résilier votre contrat.

Votre garantie est maintenue aux conditions antérieures jusqu'à la résiliation qui prend effet un mois après que vous nous ayez adressé votre demande par lettre recommandée.

QUE DEVIENT VOTRE COTISATION APRÈS SINISTRE ?

Si votre contrat est résilié au cours d'une période d'assurance, nous vous remboursons la portion de cotisation afférente à la période postérieure à la résiliation, **sauf lorsqu'elle résulte du non paiement de la cotisation ou de la nullité de votre contrat.**

GARANTIES ASSISTANCE AUX PERSONNES ET RENSEIGNEMENTS JURIDIQUES

S'ajoutent au tarif annuel, les cotisations des garanties « Assistance aux personnes » et « Renseignements juridiques ».

Ces garanties, incluses dans votre contrat, sont facturées indépendamment et une seule fois par an quel que soit le nombre de contrats souscrits contenant ces garanties.

Le traitement des réclamations

Pour tout mécontentement envers nous, votre interlocuteur habituel (conseiller, gestionnaire...) mettra en oeuvre tous les moyens à sa disposition pour vous satisfaire.

Si le mécontentement persiste, il vous proposera de vous adresser à son responsable qui analysera avec vous l'origine du problème et s'assurera de vous apporter une réponse dans les meilleurs délais.

Si la réponse ne vous satisfait toujours pas, vous pourrez vous adresser au service réclamations et qualité client MAAF que vous pouvez joindre :

Par courrier

MAAF Assurances
Service Réclamations et Qualité Client MAAF
79036 – NIORT CEDEX 09

Par courriel :

service.RECLAMATIONSETQUALITECLIENT@maaf.fr

Par téléphone :

05.49.17.53.00 de 13h00 à 18h00 du lundi au vendredi

Dans tous les cas, vous recevrez un accusé de réception sous 10 jours ouvrables maximum à compter de la réception de votre réclamation sauf si une réponse vous est apportée dans ce délai. Le cas échéant, vous recevrez une réponse du service réclamations et qualité client MAAF au plus tard 2 mois après la réception de votre réclamation.

Si le désaccord persiste après la réponse donnée par le service réclamations et qualité client MAAF, **vous pourrez solliciter le Médiateur de l'Assurance à l'adresse suivante : La Médiation de l'Assurance - TSA 50110 - 75441 PARIS Cedex 09.**

Pour plus de détails sur la procédure de médiation, vous pouvez consulter le protocole de médiation sur www.mediation-assurance.org.

Dans tous les cas, vous conservez la faculté de saisir le tribunal compétent.

Pour connaître les modalités de réclamation concernant l'option « Défense Juridique de l'automobiliste », reportez-vous à cette option.

La prescription

Règles spéciales applicables aux assurances de dommages non maritimes et aux assurances de personnes.

ARTICLE L114-1 DU CODE DES ASSURANCES

Toutes actions dérivant d'un contrat d'assurance sont prescrites par deux ans à compter de l'événement qui y donne naissance.

Toutefois, ce délai ne court :

1° en cas de réticence, omission, déclaration fautive ou inexacte sur le risque couru, que du jour où l'assureur en a eu connaissance ;

2° en cas de sinistre, que du jour où les intéressés en ont eu connaissance, s'ils prouvent qu'ils l'ont ignoré jusque-là. Quand l'action de l'assuré contre l'assureur a pour cause le recours d'un tiers, le délai de la prescription ne court que du jour où ce tiers a exercé une action en justice contre l'assuré ou a été indemnisé par ce dernier.

La prescription est portée à dix ans dans les contrats d'assurance sur la vie lorsque le bénéficiaire est une personne distincte du souscripteur et, dans les contrats d'assurance contre les accidents* atteignant les personnes, lorsque les bénéficiaires sont les ayants droit de l'assuré décédé.

Pour les contrats d'assurance sur la vie, nonobstant les dispositions du 2°, les actions du bénéficiaire sont prescrites au plus tard trente ans à compter du décès de l'assuré.

ARTICLE L114-2 DU CODE DES ASSURANCES

La prescription est interrompue par une des causes ordinaires d'interruption de la prescription et par la désignation d'experts à la suite d'un sinistre. L'interruption de la prescription de l'action peut, en outre, résulter de l'envoi d'une lettre recommandée avec accusé de réception adressée par l'assureur à l'assuré en ce qui concerne l'action en paiement de la prime et par l'assuré à l'assureur en ce qui concerne le règlement de l'indemnité.

ARTICLE L114-3 DU CODE DES ASSURANCES

Par dérogation à l'article 2254 du code civil, les parties au contrat d'assurance ne peuvent, même d'un commun accord, ni modifier la durée de la prescription, ni ajouter aux causes de suspension ou d'interruption de celle-ci.

Causes ordinaires d'interruption de la prescription

Article 2240 du Code civil

La reconnaissance par le débiteur du droit de celui contre lequel il prescrivait interrompt le délai de prescription.

Article 2241 du Code civil

La demande en justice, même en référé, interrompt le délai de prescription ainsi que le délai de forclusion. Il en est de même lorsqu'elle est portée devant une juridiction incompétente ou lorsque l'acte de saisine de la juridiction est annulé par l'effet d'un vice de procédure.

Article 2242 du Code civil

L'interruption résultant de la demande en justice produit ses effets jusqu'à l'extinction de l'instance.

Article 2243 du Code civil

L'interruption est non avenue si le demandeur se désiste de sa demande ou laisse périmer l'instance, ou si sa demande est définitivement rejetée.

Article 2244 du Code civil

Le délai de prescription ou le délai de forclusion est également interrompu par une mesure conservatoire prise en application du code des procédures civiles d'exécution ou un acte d'exécution forcée.

Article 2245 du Code civil

L'interpellation faite à l'un des débiteurs solidaires par une demande en justice ou par un acte d'exécution forcée ou la reconnaissance par le débiteur du droit de celui contre lequel il prescrivait interrompt le délai de prescription contre tous les autres, même contre leurs héritiers. En revanche, l'interpellation faite à l'un des héritiers d'un débiteur solidaire ou la reconnaissance de cet héritier n'interrompt pas le délai de prescription à l'égard des autres cohéritiers, même en cas de créance hypothécaire, si l'obligation est divisible. Cette interpellation ou cette reconnaissance n'interrompt le délai de prescription, à l'égard des autres codébiteurs, que pour la part dont cet héritier est tenu. Pour interrompre le délai de prescription pour le tout, à l'égard des autres codébiteurs, il faut l'interpellation faite à tous les héritiers du débiteur décédé ou la reconnaissance de tous ces héritiers.

Article 2246 du Code civil

L'interpellation faite au débiteur principal ou sa reconnaissance interrompt le délai de prescription contre la caution.

Dispositions diverses

PROTECTION DES DONNÉES PERSONNELLES

Les données à caractère personnel vous concernant sont utilisées dans le cadre de la passation, la gestion et l'exécution de vos contrats d'assurance.

Ces informations peuvent aussi faire l'objet :

- de traitements à des fins de gestion commerciale des clients et des prospects, sauf opposition de votre part,
- de traitements de contrôle interne,

- de traitements spécifiques et d'informations aux autorités compétentes dans le cadre des dispositions législatives et réglementaires en vigueur et notamment celles relatives à la lutte contre le blanchiment et le financement du terrorisme,
- de traitements de lutte contre la fraude à l'assurance qui peuvent entraîner une inscription sur une liste de personnes présentant un risque de fraude.

Les données sont destinées à MAAF Assurances SA, responsable des traitements, et pourront être transmises, dans les limites de leurs habilitations, aux entités, et partenaires qui lui sont contractuellement ou statutairement liés et à des organismes professionnels.

Vous disposez d'un droit d'accès, de rectification, de suppression et d'opposition pour motifs légitimes, en vous adressant par courrier à :

MAAF Assurances SA
Coordination Informatique et Libertés
Chauray 79036 NIORT Cedex 9

Nous vous informons que vous êtes susceptible de recevoir un appel de l'un de nos conseillers et que les entretiens téléphoniques peuvent faire l'objet d'une double écoute et d'un enregistrement à des fins d'amélioration du service proposé et de formation de nos équipes. Vous pouvez vous opposer à ce traitement en le signalant en début d'entretien.

En application des dispositions du Code de la Consommation, les consommateurs peuvent s'inscrire gratuitement sur le registre d'opposition au démarchage téléphonique sur www.bloctel.gouv.fr. Dans ce cas, nous ne pourrions pas les démarcher par téléphone sauf s'ils nous ont communiqué leur n° de téléphone afin d'être recontactés ou sauf s'ils sont titulaires auprès de nous d'un contrat en vigueur.

INSCRIPTION AU FICHIER DES RÉSILIATIONS AUTOMOBILES

Nous vous informons qu'en cas de résiliation du contrat, le contenu du relevé d'informations qui vous est délivré conformément à la loi, et où figurent notamment votre identité ainsi qu'éventuellement celles des conducteurs désignés au contrat, sera communiqué à un fichier central professionnel géré par l'Association pour la Gestion des Informations sur le Risque Automobile (A.G.I.R.A. - 1 rue Jules Lefebvre 75009 PARIS).

DROIT APPLICABLE

La langue et la loi qui sont applicables entre vous et nous sont françaises.

Ce contrat est régi par le Code des assurances, l'autorité chargée du contrôle de votre assureur est l'Autorité de contrôle prudentiel et de résolution, 61 rue Taitbout, 75436 PARIS CEDEX 09

FONDS DE GARANTIE

Nous vous informons de l'existence :

- du Fonds de garantie des assurances obligatoires de dommages (<http://www.fga.fr>),
- du Fonds de garantie des victimes d'actes de Terrorisme et d'autres infractions (<http://www.fgti.fr>).

VOTRE COEFFICIENT BONUS/MALUS

Signification du coefficient bonus/malus

C'est l'instrument de mesure de votre Bonus ou de votre Malus.

■ **Lorsqu'il est inférieur à 1, il vous donne par différence votre taux de Bonus.**

Ex. : coefficient 0,80 = 20 % de Bonus.

■ **Lorsqu'il est supérieur à 1, il vous donne par différence votre taux de Malus.**

Ex. : coefficient 1,25 = 25 % de Malus.

Lors de la souscription de votre contrat il est mentionné sur votre fiche personnalisée d'assurance (Conditions particulières). Affecté à la cotisation de référence, il est un des éléments de calcul de la cotisation que vous devez régler.

Les conditions d'application et d'évolution de ce coefficient Bonus/Malus sont fixées par un arrêté ministériel qui s'impose à toutes les Sociétés d'Assurance. Cet arrêté a été modifié le 22/11/1991.

Comment évolue le coefficient bonus/malus ?

Le coefficient d'origine, c'est-à-dire celui affecté à un conducteur lors de sa première année d'assurance, est égal à 1.

Celui qui figure sur votre fiche personnalisée d'assurance (Conditions particulières) dépend de votre passé d'assurance. Il évolue à l'échéance, après chaque année d'assurance, en fonction du nombre de sinistres.

LE COEFFICIENT ÉVOLUE À LA BAISSÉ EN L'ABSENCE DE SINISTRE RESPONSABLE.

Il est multiplié par 0,95.

Ex. : Au 01/01/2016 : coefficient Bonus/Malus = 0,80 (soit 20 % de Bonus)

Au 01/01/2017 : coefficient Bonus/Malus = $0,80 \times 0,95 = 0,76$ (soit 24 % de Bonus)

Le coefficient Bonus/Malus ne peut être inférieur à 0,50 (50 % de Bonus).

LE COEFFICIENT ÉVOLUE À LA HAUSSE EN CAS DE SINISTRE RESPONSABLE

Chaque sinistre engageant la responsabilité de l'assuré entraîne, sauf exception*, une majoration :

■ **si la responsabilité de l'assuré est totalement engagée, le coefficient est multiplié pour chaque sinistre par 1,25.**

Ex. : Au 01/01/2016 : coefficient Bonus/Malus = 0,80 (soit 20 % de Bonus)

Si vous êtes entièrement responsable d'un sinistre au cours de l'année 2016 :

Au 01/01/2017 : coefficient Bonus/Malus = $0,80 \times 1,25 = 1,00$ (ni Bonus ni Malus)

Si vous êtes entièrement responsable de 2 sinistres au cours de l'année 2016 :

Au 01/01/2017 : coefficient Bonus/Malus = $0,80 \times 1,25 \times 1,25 = 1,25$ (soit 25 % de Malus)

Les sinistres pris en compte pour le calcul de votre coefficient au 01/01/2017 sont ceux survenus du 01/11/2015 au 31/10/2016.

■ **si la responsabilité de l'assuré n'est que partiellement engagée, la majoration est réduite de moitié : le coefficient est multiplié par 1,125.**

Le coefficient Bonus/Malus ne peut être supérieur à 3,50.

Après deux années consécutives sans sinistre, le coefficient appliqué ne peut être supérieur à 1,00.

* Exception

Aucune majoration n'est appliquée pour le premier sinistre survenu après une première période d'assurance d'au moins 3 ans au cours de laquelle le coefficient Bonus/Malus a été égal à 0,50.

(Pour plus de renseignements reportez-vous à la clause Bonus/Malus page 66).

Bonus/Malus

ARTICLE 1

Lors de chaque échéance annuelle du contrat, la cotisation due par l'assuré est déterminée en multipliant le montant de la cotisation de référence, telle qu'elle est définie à l'Article 2, par un coefficient dit "coefficient de réduction-majoration", fixé conformément aux Articles 4 et 5 suivants.

Le coefficient d'origine est de 1.

ARTICLE 2

La cotisation de référence est la cotisation établie par l'assureur pour le risque présentant les mêmes caractéristiques techniques que celles présentées par l'assuré et figurant au tarif communiqué par l'assureur au ministre chargé de l'Economie et des Finances dans les conditions prévues à l'Article R 310-6.

Les caractéristiques techniques concernent le véhicule, la zone géographique de circulation ou de garage, l'usage socioprofessionnel ou le kilométrage parcouru, éventuellement la conduite exclusive du véhicule, ainsi que les réductions éventuelles figurant au tarif des entreprises d'assurance.

Cette cotisation de référence ne comprend pas les majorations éventuellement prévues pour les circonstances aggravantes énumérées à l'Article A 335-9-2 du Code des assurances.

En revanche, pour l'application des dispositions de la clause, cette cotisation de référence comprend la surprime éventuellement prévue pour les conducteurs novices à l'Article A 335-9-1 du Code des assurances (1) ainsi que les réductions éventuelles mentionnées à l'Article A 335-9-3. (5)

ARTICLE 3

La cotisation sur laquelle s'applique le coefficient de réduction-majoration est la cotisation de référence définie à l'Article précédent, pour la garantie des risques de Responsabilité civile, de dommages au véhicule, de vol, d'incendie, de bris des glaces et de catastrophes naturelles.

ARTICLE 4

Après chaque période annuelle d'assurance sans sinistre, le coefficient applicable est celui utilisé à la précédente échéance réduit de 5 %, arrêté à la deuxième décimale et arrondi par défaut (2) ; toutefois, lorsque le contrat garantit un véhicule utilisé pour un usage "Tournées" ou "Tous Déplacements", la réduction est égale à 7 %.

Le coefficient de réduction-majoration ne peut être inférieur à 0,50.

Aucune majoration n'est appliquée pour le premier sinistre survenu après une première période d'au moins trois ans au cours de laquelle le coefficient de réduction-majoration a été égal à 0,50.

ARTICLE 5

Un sinistre survenu au cours de la période annuelle d'assurance majore le coefficient de 25 % ; un second sinistre majore le coefficient obtenu de 25 %, et il en est de même pour chaque sinistre supplémentaire.

Le coefficient obtenu est arrêté à la deuxième décimale (3) et arrondi par défaut.

Si le véhicule assuré est utilisé pour un usage "Tournées" ou "Tous Déplacements", la majoration est égale à 20 % par sinistre.

La majoration est, toutefois, réduite de moitié lorsque la responsabilité du conducteur n'est que partiellement engagée, notamment lors d'un accident mettant en cause un piéton ou un cycliste.

En aucun cas le coefficient de réduction-majoration ne peut être supérieur à 3,50.

Après deux années consécutives sans sinistre, le coefficient applicable ne peut être supérieur à 1.

ARTICLE 6

Ne sont pas à prendre en considération pour l'application d'une majoration les sinistres devant donner lieu ou non à une indemnisation, lorsque :

1°) l'auteur de l'accident conduit le véhicule à l'insu du propriétaire ou de l'un des conducteurs désignés, sauf s'il vit habituellement au foyer de l'un de ceux-ci ;

2°) la cause de l'accident est un événement, non imputable à l'assuré, ayant les caractéristiques de la force majeure ;

3°) la cause de l'accident est entièrement imputable à la victime ou à un tiers.

ARTICLE 7

Le sinistre survenu à un véhicule en stationnement par le fait d'un tiers non identifié alors que la responsabilité de l'assuré n'est engagée à aucun titre, ou lorsque le sinistre met en jeu uniquement l'une des garanties suivantes : vol, incendie, bris de glace, n'entraîne pas l'application de la majoration prévue à l'Article 5 et ne fait pas obstacle à la réduction visée à l'Article 4.

ARTICLE 8

Lorsqu'il est constaté qu'un sinistre ne correspond pas à la qualification qui lui avait été donnée initialement, la rectification de la cotisation peut être opérée, soit par le moyen d'une quittance complémentaire, soit à l'occasion de l'échéance annuelle suivant cette constatation.

Aucune rectification de cotisation ne sera, toutefois, effectuée si la constatation est faite au-delà d'un délai de deux ans suivant l'échéance annuelle postérieure à ce sinistre.

ARTICLE 9

La période annuelle prise en compte pour l'application des dispositions de la présente clause est la période de douze mois consécutifs précédant de deux mois l'échéance annuelle du contrat.

Si le contrat est interrompu ou suspendu pour quelque cause que ce soit, le taux de réduction ou de majoration appliqué à l'échéance précédente reste acquis à l'assuré mais aucune réduction nouvelle n'est appliquée, sauf si l'interruption ou la suspension est au plus égale à trois mois.

Par exception aux dispositions précédentes, la première période d'assurance prise en compte peut être comprise entre neuf et douze mois.

ARTICLE 10

Le coefficient de réduction-majoration acquis au titre du véhicule désigné au contrat est automatiquement transféré en cas de remplacement de ce véhicule ou en cas d'acquisition d'un ou plusieurs véhicules supplémentaires.

Toutefois, le transfert de la réduction n'est applicable que si le ou les conducteurs habituels du ou des véhicules désignés aux Conditions particulières du contrat demeurent les mêmes, sauf en cas de réduction du nombre des conducteurs.

ARTICLE 11

Si le contrat concerne un véhicule précédemment garanti par un autre assureur, le coefficient de réduction-majoration applicable à la première cotisation est calculé en tenant compte des indications qui figurent sur le relevé d'informations mentionné à l'Article 12 ci-après, et des déclarations complémentaires de l'assuré.

ARTICLE 12

L'assureur délivre au souscripteur un relevé d'informations lors de la résiliation du contrat par l'une des parties et dans les quinze jours à compter d'une demande expresse du souscripteur.

Ce relevé comporte notamment les indications suivantes :

- date de souscription du contrat ;
- n° d'immatriculation du véhicule ;
- nom, prénom, date de naissance, numéro et date de délivrance du permis de conduire du souscripteur et de chacun des conducteurs désignés au contrat ;
- nombre, nature, date de survenance et conducteur responsable des sinistres survenus au cours des cinq périodes annuelles précédant l'établissement du relevé d'informations, ainsi que la part de responsabilité retenue ;
- le coefficient de réduction-majoration appliqué à la dernière échéance annuelle ;
- la date à laquelle les informations ci-dessus ont été arrêtées.

ARTICLE 13

Le conducteur qui désire être assuré auprès d'un nouvel assureur s'engage à fournir à celui-ci le relevé d'informations délivré par l'assureur du contrat qui le garantissait précédemment, au souscripteur de ce contrat.

ARTICLE 14

L'assureur doit indiquer sur l'avis d'échéance ou la quittance remise à l'assuré :

- le montant de la cotisation de référence,
- le coefficient de réduction-majoration prévu à l'Article A 121-1 du Code des assurances,
- la cotisation nette après application de ce coefficient,
- la ou les majorations éventuellement appliquées conformément à l'Article A 335-9-2 du Code des assurances (4),
- la ou les réductions éventuellement appliquées conformément à l'Article A 335-9-3 du Code des assurances(5).

(1) Article A 335-9-1 du Code des assurances*

En assurance de Responsabilité civile automobile, la cotisation de référence visée à l'Article 2 de l'annexe à l'Article A121-1, peut donner lieu pour les assurés ayant un permis de moins de trois ans et pour les assurés ayant un permis de trois ans et plus, mais qui ne peuvent justifier d'une assurance effective au cours des trois dernières années précédant la souscription du contrat, à l'application d'une surprime.

Cette surprime ne peut dépasser 100 % de la cotisation de référence.

Ce plafond est réduit à 50 % pour les conducteurs novices ayant obtenu leur permis de conduire dans les conditions visées à l'Article R 123-3 du Code de la Route.

Elle est réduite de la moitié de son taux initial après chaque année, consécutive ou non, sans sinistre engageant la responsabilité.

En cas de changement d'assureur, le nouvel assureur peut appliquer à l'assuré la même surprime que celle qu'aurait pu demander l'assureur antérieur en vertu des alinéas précédents.

La justification des années d'assurance est apportée, notamment, par le relevé d'informations prévu à l'Article 12 de la Clause Bonus/Malus ou tout autre document équivalent, par exemple, si l'assurance est souscrite hors de France.

(2) Exemple : après la première période annuelle, le coefficient est de 0,95 ; après la deuxième période annuelle, le coefficient est de 0,9025, arrêté et arrondi à 0,90 ; après la sixième période annuelle, le coefficient est de 0,722, arrêté et arrondi à 0,72 ; après la douzième période annuelle, le coefficient est de 0,513, arrêté et arrondi à 0,51.

(3) Exemple : après le premier sinistre, le coefficient est de 1,25 ; après le deuxième sinistre, le coefficient est de 1,5625, arrêté et arrondi à 1,56.

(4) Article A 335-9-2 du Code des assurances*

En assurance de Responsabilité civile automobile, peuvent seulement être ajoutées à la cotisation de référence modifiée, le cas échéant, par les surprimes ou les réductions mentionnées respectivement aux Articles A 335-9-1 et A 335-9-3 et par l'application de la clause de réduction-majoration, les majorations limitativement énumérées ci-après.

Ces majorations ne peuvent pas dépasser les pourcentages maximaux suivants de la cotisation désignée ci-après :

- pour les assurés responsables d'un accident et reconnus en état d'imprégnation alcoolique au moment de l'accident : 150 %,
- pour les assurés responsables d'un accident ou d'une infraction aux règles de la circulation qui a conduit à la suspension ou à l'annulation du permis de conduire :
 - suspension de deux à six mois : 50 %,
 - suspension de plus de six mois : 100 %,
 - annulation ou plusieurs suspensions de plus de deux mois au cours de la même période de référence telle qu'elle est définie à l'Article A 121-1 : 200 %,
- pour les assurés coupables de délit de fuite après accident* : 100 %,
- pour les assurés n'ayant pas déclaré à la souscription d'un contrat une ou plusieurs des circonstances aggravantes indiquées ci-dessus ou n'ayant pas déclaré les sinistres dont ils ont été responsables au cours des trois dernières années précédant la souscription du contrat : 100 %,
- pour les assurés responsables de trois sinistres ou plus au cours de la période annuelle de référence : 50 %.

Ces majorations sont calculées à partir de la cotisation de référence définie à l'Article 2 de la Clause Bonus/Malus, avant que celle-ci ne soit modifiée par la surprime prévue à l'Article A 335-9-1, ou par la réduction prévue à l'Article A 335-9-3, ou par l'application de la clause type de réduction-majoration des cotisations.

Le cumul de ces majorations ne peut excéder 400 % de la cotisation de référence ainsi définie.

Lorsque l'assuré justifie que la suspension ou l'annulation de son permis de conduire résulte, soit de la constatation de la conduite sous l'empire d'un état alcoolique, soit d'un délit de fuite, soit de ces deux infractions au Code de la Route, la majoration maximale fixée par l'assureur ne peut excéder, soit la majoration résultant, le cas échéant, de la somme des majorations du fait de ces infractions au Code de la Route, soit celle applicable pour la suspension ou l'annulation du permis de conduire.

Chaque majoration prévue au présent Article ne peut être exigée au-delà des deux années suivant la première échéance annuelle postérieure à la date à laquelle s'est produite la circonstance aggravante donnant lieu à la majoration.

(5) Article A 335-9-3 du Code des assurances*

Abrogé par l'article 4 de l'Arrêté du 22 novembre 1991.

Catastrophes naturelles

Cette garantie n'est accordée que lorsque le véhicule assuré bénéficie d'une garantie dommages.

1 OBJET DE LA GARANTIE

La présente assurance a pour objet de garantir à l'assuré la réparation pécuniaire des dommages matériels directs non assurables à l'ensemble des biens garantis par le contrat ayant eu pour cause déterminante l'intensité anormale d'un agent naturel.

2 CONDITION DE MISE EN JEU DE LA GARANTIE

La garantie ne peut être mise en jeu qu'après publication au Journal Officiel de la République Française d'un Arrêté Interministériel ayant constaté l'état de Catastrophes naturelles.

3 ÉTENDUE DE LA GARANTIE

La garantie couvre le coût des dommages matériels directs subis par les biens assurés, à concurrence de la valeur fixée au contrat et dans les limites et conditions prévues par celui-ci.

4 FRANCHISE

L'assuré conserve à sa charge une franchise fixée par le Code des assurances et s'interdit de contracter une assurance pour la portion du risque constituée par cette franchise.

5 OBLIGATION DE L'ASSURÉ

L'assuré doit déclarer à l'assureur ou à son représentant local tout sinistre susceptible de faire jouer la garantie dès qu'il en a connaissance et au plus tard dans les dix jours suivant la publication de l'arrêté interministériel constatant l'état de Catastrophes naturelles.

Quand plusieurs assurances contractées par l'assuré peuvent permettre la réparation des dommages matériels directs non assurables résultant de l'intensité anormale d'un agent naturel, l'assuré doit, en cas de sinistre et dans le délai mentionné au précédent alinéa, déclarer l'existence de ces assurances aux assureurs intéressés. Dans le même délai, il déclare le sinistre à l'assureur de son choix.

6 NOS OBLIGATIONS

Nous devons verser l'indemnité due au titre de la présente garantie dans un délai de trois mois, à compter de la date de remise par l'assuré de l'état estimatif des biens endommagés ou de la date de publication de l'Arrêté Interministériel constatant l'état de Catastrophes naturelles, lorsque celle-ci est postérieure. A défaut, et sauf cas fortuit ou de force majeure, l'indemnité due porte, à compter de l'expiration de ce délai, intérêt au taux de l'intérêt légal.

Fonctionnement des garanties « Responsabilité civile » dans le temps

ANNEXE DE L'ARTICLE A. 112 DU CODE DES ASSURANCES
FICHE D'INFORMATION RELATIVE AU FONCTIONNEMENT
DES GARANTIES "RESPONSABILITÉ CIVILE" DANS LE TEMPS

Avertissement

La présente fiche d'information vous est délivrée en application de l'article L. 112-2 du Code des assurances.

Elle a pour objet d'apporter les informations nécessaires à une bonne compréhension du fonctionnement de la garantie de Responsabilité civile dans le temps.

Elle concerne les contrats souscrits ou reconduits postérieurement à l'entrée en vigueur le 3 novembre 2003 de l'article 80 de la loi n° 2003-706. Les contrats souscrits antérieurement font l'objet de dispositions particulières précisées dans la même loi.

Comprendre les termes

Fait dommageable

Fait, acte ou événement à l'origine des dommages subis par la victime et faisant l'objet d'une réclamation.

Réclamation

Mise en cause de votre responsabilité, soit par lettre adressée à l'assuré ou à l'assureur, soit par assignation devant un tribunal civil ou administratif. Un même sinistre peut faire l'objet de plusieurs réclamations, soit d'une même victime, soit de plusieurs victimes.

Période de validité de la garantie

Période comprise entre la date de prise d'effet de la garantie et, après d'éventuelles reconductions, sa date de résiliation ou d'expiration.

Période subséquente

Période se situant après la date de résiliation ou d'expiration de la garantie. Sa durée est précisée par le contrat. Elle ne peut être inférieure à cinq ans.

Si votre contrat garantit exclusivement votre Responsabilité civile vie privée, reportez-vous au I.

Sinon, reportez-vous au I et au II.

I. - Le contrat garantit votre Responsabilité civile vie privée

En dehors de toute activité professionnelle, la garantie est déclenchée par le fait dommageable.

L'assureur apporte sa garantie lorsqu'une réclamation consécutive à des dommages causés à autrui est formulée et que votre responsabilité ou celle des autres personnes garanties par le contrat est engagée, dès lors que le fait à l'origine de ces dommages est survenu entre la date de prise d'effet et la date de résiliation ou d'expiration de la garantie. La déclaration de sinistre doit être adressée à l'assureur dont la garantie est ou était en cours de validité au moment où le fait dommageable s'est produit.

II. - Le contrat garantit la Responsabilité civile encourue du fait d'une activité professionnelle

Le contrat d'assurance doit préciser si la garantie est déclenchée par le "fait dommageable" ou si elle l'est par "la réclamation".

Lorsque le contrat contient à la fois des garanties couvrant votre Responsabilité civile du fait d'activité professionnelle et des garanties couvrant votre Responsabilité civile vie privée, ces dernières sont déclenchées par le fait dommageable (cf. I).

Certains contrats, pour lesquels la loi prévoit des dispositions particulières, dérogent cependant à cette disposition ; c'est le cas par exemple en matière d'assurance décennale obligatoire des activités de construction.

1. Comment fonctionne le mode de déclenchement par "le fait dommageable" ?

L'assureur apporte sa garantie lorsqu'une réclamation consécutive à des dommages causés à autrui est formulée et que votre responsabilité ou celle des autres personnes garanties par le contrat est engagée, dès lors que le fait à l'origine de ces dommages est survenu entre la date de prise d'effet et la date de résiliation ou d'expiration de la garantie.

La déclaration de sinistre doit être adressée à l'assureur dont la garantie est ou était en cours de validité au moment où le fait dommageable s'est produit.

2. Comment fonctionne le mode de déclenchement "par la réclamation" ?

Quel que soit le cas, la garantie de l'assureur n'est pas due si l'assuré avait connaissance du fait dommageable au jour de la souscription de celle-ci.

2.1. Premier cas : la réclamation du tiers est adressée à l'assuré ou à l'assureur pendant la période de validité de la garantie souscrite.

L'assureur apporte sa garantie, même si le fait à l'origine du sinistre s'est produit avant la souscription de la garantie.

2.2. Second cas : la réclamation est adressée à l'assuré ou à l'assureur pendant la période subséquente.

Cas 2.2.1. : l'assuré n'a pas souscrit de nouvelle garantie de responsabilité déclenchée par la réclamation couvrant le même risque.

L'assureur apporte sa garantie.

Cas 2.2.2. : L'assuré a souscrit une nouvelle garantie de responsabilité déclenchée par la réclamation auprès d'un nouvel assureur couvrant le même risque.

C'est la nouvelle garantie qui est mise en oeuvre, sauf si l'assuré avait connaissance du fait dommageable au jour de la souscription de celle-ci, auquel cas, c'est la garantie précédente qui intervient.

Aussi, dès lors qu'il n'y a pas d'interruption entre deux garanties successives et que la réclamation est adressée à l'assuré ou à son assureur avant l'expiration du délai subséquent de la garantie initiale, l'un des deux assureurs est nécessairement compétent et prend en charge la réclamation.

Lorsque la garantie initiale est déclenchée pendant la période subséquente, le plafond de l'indemnisation ne peut être inférieur à celui de la garantie déclenchée pendant l'année précédant la date de sa résiliation ou de son expiration.

3. En cas de changement d'assureur.

Si vous avez changé d'assureur et si un sinistre, dont le fait dommageable est intervenu avant la souscription de votre nouveau contrat, n'est l'objet d'une réclamation qu'au cours de votre nouveau contrat, il faut déterminer l'assureur qui vous indemniserà. Selon le type de contrats, l'ancien ou le nouvel assureur pourra être valablement saisi. Reportez vous aux cas types ci-dessous.

3.1. L'ancienne et la nouvelle garantie sont déclenchées par le fait dommageable.

La garantie qui est activée par la réclamation est celle qui est ou était en cours de validité à la date de survenance du fait dommageable.

3.2. L'ancienne et la nouvelle garantie sont déclenchées par la réclamation.

Votre ancien assureur devra traiter la réclamation si vous avez eu connaissance du fait dommageable avant la souscription de votre nouvelle garantie. Aucune garantie n'est due par votre ancien assureur si la réclamation vous est adressée ou l'est à votre ancien assureur après l'expiration du délai subséquent.

Si vous n'avez pas eu connaissance du fait dommageable avant la souscription de votre nouvelle garantie, c'est votre nouvel assureur qui accueillera votre réclamation.

3.3. L'ancienne garantie est déclenchée par le fait dommageable et la nouvelle garantie est déclenchée par la réclamation.

Si le fait dommageable s'est produit pendant la période de validité de l'ancienne garantie, c'est l'ancien assureur qui doit traiter les réclamations portant sur les dommages qui résultent de ce fait dommageable.

Dans l'hypothèse où le montant de cette garantie serait insuffisant, la garantie nouvelle déclenchée par la réclamation sera alors amenée à compléter cette insuffisance pour autant que vous n'ayez pas eu connaissance du fait dommageable avant la date de souscription de votre nouvelle garantie.

Si le fait dommageable s'est produit avant la prise d'effet de l'ancienne garantie et est demeuré inconnu de l'assuré à la date de souscription de la nouvelle garantie, c'est le nouvel assureur qui doit traiter les réclamations portant sur les dommages qui résultent de ce fait dommageable.

3.4. L'ancienne garantie est déclenchée par la réclamation et la nouvelle garantie est déclenchée par le fait dommageable.

Si le fait dommageable s'est produit avant la date de souscription de la nouvelle garantie, c'est l'ancien assureur qui doit traiter les réclamations. Aucune garantie n'est due par votre ancien assureur si la réclamation est adressée à l'assuré ou à votre ancien assureur après l'expiration du délai subséquent.

Si le fait dommageable s'est produit pendant la période de validité de la nouvelle garantie, c'est bien entendu l'assureur de cette dernière qui doit traiter la réclamation.

4. En cas de réclamations multiples relatives au même fait dommageable.

Un même fait dommageable peut être à l'origine de dommages multiples qui interviennent ou se révèlent à des moments différents. Plusieurs réclamations ont alors vocation à être successivement adressées par les différents tiers concernés. Dans ce cas, le sinistre est considéré comme unique. En conséquence, c'est le même assureur qui prend en charge l'ensemble des réclamations.

Si le fait dommageable s'est produit alors que votre contrat était déclenché sur la base du fait dommageable, c'est donc votre assureur à la date où le fait dommageable s'est produit qui doit traiter les réclamations.

Si vous n'étiez pas couvert sur la base du fait dommageable à la date du fait dommageable, l'assureur qui doit être désigné est celui qui est compétent, dans les conditions précisées aux paragraphes II-1, II-2 et II-3 ci-dessus, au moment de la formulation de la première réclamation.

Dès lors que cet assureur est compétent au titre de la première réclamation, les réclamations ultérieures seront alors traitées par ce même assureur, quelle que soit la date à laquelle ces réclamations sont formulées, même si la période subséquente est dépassée.

ACCESOIRES HORS SÉRIE

Éléments ajoutés ou **fixés à votre véhicule** (jantes spéciales, toit ouvrant, rideaux...) après sa sortie d'usine ou des ateliers de l'importateur. Les options constructeur et les aménagements professionnels ne sont pas considérés comme des accessoires hors série.

ACCIDENT

Tout événement soudain, fortuit, imprévu extérieur à la victime ou à la chose endommagée, constituant la cause de dommages corporels ou matériels.

AGRESSION

Toute action contre la volonté de l'assuré en utilisant la force (atteinte à l'intégrité physique) ou l'intimidation (menace avec une arme par exemple).

AMÉNAGEMENTS PROFESSIONNELS

Éléments ou parties de votre véhicule, fixés à celui-ci, destinés à **permettre ou faciliter l'exercice de votre activité professionnelle** (caisse frigorifique, rayonnages, peintures publicitaires, taximètre, radio-téléphone...).

APPAREIL TERRESTRE

Engin construit en vue d'effectuer un travail particulier (bétonnière, compresseur...).

ASSURÉ

Personne bénéficiant des garanties du contrat.

CARTE VERTE

Document remis lors de la souscription du contrat et après chaque échéance, servant d'attestation d'assurance et vous permettant de voyager à l'étranger dans les pays où la mention n'a pas été rayée sur celle-ci.

CHÈQUE DE BANQUE

Chèque émis par une banque et dont la provision est certaine.

CODE DES ASSURANCES (C.D.A.)

Recueil de lois et de règlements spécialement applicables en matière d'assurance.

CONJOINT(E)

C'est l'époux(se) non séparé(e) de corps, le(la) partenaire lié(e) par un pacte civil de solidarité ou le(la) concubin(e), ce(cette) dernier(e) étant en mesure d'établir qu'il(elle) a durablement créé une communauté maritale de vie, d'intérêts, de biens avec l'assuré.

DÉCHÉANCE

C'est une sanction qui frappe l'assuré qui ne remplit pas ses obligations après un sinistre : il ne reçoit pas l'indemnité prévue.

ECHÉANCE

C'est le point de départ d'une période annuelle d'assurance et c'est la date à laquelle vous devez payer votre cotisation pour être assuré l'année à venir.

L'échéance de votre contrat est le 1^{er} janvier à 00h00.

ÉTAT ALCOOLIQUE

L'état alcoolique se définit par le taux d'alcoolémie à partir duquel le conducteur peut faire l'objet d'une sanction pénale.

FAUTE INEXCUSABLE

La faute inexcusable s'entend d'une faute d'une gravité exceptionnelle, dérivant d'un acte ou d'une omission volontaire, de la conscience du danger que devait en avoir son auteur, de l'absence de toute cause justificative mais ne comportant pas d'élément intentionnel.

FRANCHISE

C'est la part des dommages restant à la charge de l'assuré.

GARDIEN

Personne qui possède les pouvoirs d'usage, de direction ou de contrôle sur le véhicule.

INVALIDITÉ PERMANENTE

C'est le déficit physiologique résultant des blessures consécutives au sinistre.

OPTIONS CONSTRUCTEUR

Éléments modifiant ou améliorant le véhicule de série et qui ont été proposés et montés par le constructeur ou l'importateur (autoradio, GPS, direction assistée, vitres teintées...).

PIÈCES DE RÉEMPLOI

Ce sont les pièces issues du démontage de véhicules, en état standard conformes à la législation en vigueur, répondant aux caractéristiques suivantes : bon état de marche, de sécurité, de conservation et de présentation, exemptes de toute anomalie rendant obsolète l'usage de la pièce.

Ces pièces ne font pas l'objet d'une remise en l'état à l'origine, mais font simplement appel à un démontage, des contrôles, et une présentation lui permettant un bon fonctionnement dans le cadre de sa destination première.

PRÉPOSÉ

Personne qui accomplit un acte ou une fonction déterminée sous la direction ou le contrôle d'une autre.

PRÊT DE VOLANT

Conduite du véhicule assuré par une autre personne que celle(s) désignée(s) sur vos conditions particulières.

SINISTRE

Réalisation d'un événement pouvant entraîner l'application des garanties du contrat.

STUPÉFIANTS

Substances ou plantes classées comme telles et qui exposent le conducteur qui en a fait usage à des sanctions pénales.

TERTIERS

Toute personne autre que l'assuré.

VALEUR ARGUS

C'est la valeur du véhicule défini par « l'Argus de l'automobile ». Elle tient compte de la date de 1^{ère} mise en circulation, du kilométrage, de la présence d'options et de l'état d'entretien du véhicule. Si le véhicule n'est plus coté par l'Argus, sera retenue la dernière valeur argus publiée.

VALEUR D'ACQUISITION

C'est le prix du véhicule assuré tel que défini dans les garanties Dommages au véhicule assuré, des frais de préparation et de transport figurant sur la facture d'achat déduction faite des remises obtenues.

VALEUR DE REMPLACEMENT

La valeur du véhicule assuré, au jour du sinistre, établie à dire d'expert.

VÉHICULE DE SÉRIE

Le véhicule, tel qu'il est prévu au catalogue du constructeur ou de l'importateur.

VÉLO

Véhicule ayant au moins deux roues et propulsé exclusivement par l'énergie musculaire des personnes se trouvant sur ce véhicule, notamment à l'aide de pédales ou de manivelles, équipé, le cas échéant, d'un moteur auxiliaire électrique d'une puissance nominale continue maximale de 0,25 kilowatt, dont l'alimentation est réduite progressivement et finalement interrompue lorsque le véhicule atteint une vitesse de 25 km/h, ou plus tôt si le cycliste arrête de pédaler.

VÉTUSTÉ

Dépréciation provoquée par l'effet de facteurs tels que l'âge, l'utilisation...

VOUS

Le souscripteur du présent contrat désigné sur la fiche personnalisée d'assurance (Conditions particulières) ou toute autre personne qui lui serait substituée par accord des parties ou du fait du décès du souscripteur précédent.

la référence qualité prix

MAAF Assurances SA

SOCIÉTÉ ANONYME AU CAPITAL DE 160 000 000 euros entièrement versé - Entreprise régie par le code des assurances
RCS NIORT 542 073 580 - N° TVA intracommunautaire FR 38 542 073 580 - Code APE 6512 Z

Siège social : Chaban - 79180 CHAURAY - Adresse postale : Chauray - 79036 NIORT Cedex 09 - maaf.fr

Réf. 6103 - 01/17