[image: image6.jpg]AVIS

Accident/Incident Reporting Procedures
United States

In the event that an accident or other reportable incident has taken place, we require the renter complete the accident report form provided in the rental vehicle. A copy of the police report must also be provided to the Avis Sales Agent upon return of the rented vehicle, or as soon as possible after the accident or incident has occurred.

Renters who are at fault should call our Accident Claims Department on the same day of the incident and file a 3rd party claim. In most cases, the 3rd party is looking to settle their damages before Avis receives any paperwork. Once the claim # is obtained you may provide to the 3rd party that number.
The Claims Department settles property damage claims between 14 and 21 days on average, providing the renter notified us on the day the loss occurred.

· Insurance Department (Sedgwick) is: 866-478-6935 – Press Option 6 to open 3rd party claim
· Email Address is: abgfnol@sedgwickcms.com
After an accident with an Avis vehicle, be sure to complete an Accident/Incident Report, available in the rental vehicle (glove box), inside of the rental jacket, or available at the rental counter. The form must be completed accurately and entirely, and then must be handed in to the returning location. This form must also be prepared for non-accident damages such as:

[image: image7.wmf]Radio missing

Head or taillights broken

Any tire missing (including the spare tire)

Interior damage

Battery missing

Vandalism

Wheel covers missing

Scratches

Windshield or other glass damage

Theft of the Avis car

Trunk lock “popped”

Please note: Some items not covered under LDW; Lost/Stolen GPS; key replacement, fuel delivery, lock out service and jump start assistance.

Describe in detail the events that occurred before, during and after the accident, and disclose any other pertinent information, i.e. weather conditions, road conditions, etc. The form should be completed before leaving the location.

When filling out the Accident Report, please make sure the following items are indicated. Leaving these fields blank may require additional information from our Claims office and delay processing:
· Company Name
· Avis WW Discount Number (AWD)# (can be found here: http://www.avis.com/car-rental/html/bridge/corp/static/utc/corporate_travel.html#requirements)
· Whether or not the rental was for business or personal purpose.

[image: image8.emf]
Claims Process

Our rental location will complete the incident package by appraising the vehicle and taking photos and sending it to our Claim Office for processing. Once the Claim Office receives the information and everything is verified against the rental agreement and incident report, then a claim will be opened immediately.

At this point, the claims processing and damage recovery department will route the claim to the appropriate liability department and/or carrier. This is when the Verification of Employment is requested in order for Avis to determine if the renter is contractually responsible for the damages. If the renter is not responsible for the damages and employment is verified, Avis will close the file immediately.

All claims and/or insurance related questions regarding vehicle collisions and accidents from customers, insurance carriers and/or third parties should be referred to the following claim number: : 866-478-6935
For inquiries to the Damaged Avis you may email

 Vehicle Damage Claims Department at:

Avis: avisft@sedgwickcms.com

Accident Report Documents can be obtained from the location, they are also located on the rental document jacket and on Avis.com

Click Here for Accident Report Document:

https://www.avis.com/car-rental/docs/global/en/accident_en.pdf

Accident/Incident Reporting Procedures - Canada

** Loss Damage Waiver is NOT included in the corporate rates. Please check with your corporate credit card, or company for vehicle damage coverage.

Please note: If filing a claim through your credit card, most carriers require the claim filed within 45 days of the incident. Please check with your credit card carrier for complete terms & conditions.

After an accident with a vehicle, be sure to complete an Accident/Incident Report, available in the rental vehicle (glove box), inside of the rental jacket, or available at the rental counter. The form must be completed accurately and entirely, and then must be handed in to the returning location. This form must also be prepared for non-accident damages such as:

[image: image9.png]Radio missing

Any tire missing (including the spare tire)
Battery missing

Wheel covers missing

Windshield or other glass damage

Trunk lock “popped”

¥ Head or tail light Broken
¥ Interior Damage

¥ Vandalism

B Scratches

B Theft of Avis or Budget Car

Describe in detail the events that occurred before, during and after the accident, and disclose any other pertinent information, i.e. weather conditions, road conditions, etc. The form should be completed before leaving the Avis Location. If a Police report was attained, please provide a copy along with the Accident Report.

Billing direction will depend upon which party has liability for coverage, e.g. Insurance carrier, credit card, or direct billing. Customer is notified of damage amount as soon as it is estimated, and determined. This can take up to a few weeks, depending on the extent of damage.

Accident/Incident Reporting Procedures

Europe

After an accident with a vehicle, be sure to complete an Accident/Incident Report, available in the rental vehicle (glove box), inside of the rental jacket, or available at the rental counter. The form must be completed accurately and entirely, and then must be handed in to the returning location. This form must also be prepared for non-accident damages such as:

[image: image1.wmf]Radio missing

Head or taillights broken

Any tire missing (including the spare tire)

Interior damage

Battery missing

Vandalism

Wheel covers missing

Scratches

Windshield or other glass damage

Theft of the Avis car

Trunk lock “popped”

When filling out the Accident Report, please make sure the following items are indicated. Leaving these fields blank may require additional information from our Claims office and delay processing:

· Company Name,

· Avis Worldwide Discount Number (AWD)# (can be found here: http://www.avis.com/car-rental/html/bridge/corp/static/utc/corporate_travel.html#requirements)

In the event of an accident, the renter should follow local law regarding contacting the authorities if the police are required, the renter must provide Avis with a copy of the police report or incident number. This does not negate the need to notify Avis and complete the Avis Incident Report Form.

For UTC Travelers, Collision Damage Waiver (CDW) and Theft Protection (TP) are included in the Corporate rental rate. – Non-waivable excess fees will apply. These fees vary by country and by vehicle type. These coverages apply to the negotiated corporate rates only. Coverage is not included on lower promotional rates that may be available.
Damage to Vehicles
When the vehicle is rented, the rental begins and the rental agreement will tell you if there is any damage from a previous rental. Check the vehicle, and in the unlikely event of any differences, tell our staff and have the rental agreement amended before you drive away.

If the car has been damaged during your rental, you will need to complete an incident report form and include any third party details. You will then receive a damage notification letter, followed by the damage invoice.

Invoicing damage

Our damage invoices follow established guidelines:

· Light damage

If the car is still rentable, we will provide an invoice based on industry costs and timings for the repair. This includes scratches and small dings/dents and will be charged at time of return.
· Heavy damage

Where the car has to be repaired immediately, we will provide an invoice for repairing the damage, plus associated losses such as loss of revenue and vehicle recovery charges. We may also charge a damage administration fee, to cover the cost of arranging the repair and settlement.

Processing claims

The time it takes to process an accident claim will depend on the damage. If the damage is only cosmetic, it’s unlikely that the vehicle will be taken out of service for repair, until the end of its life on our fleet.
Damage amounts are billed directly to the credit card on the Avis Rental Agreement.

If there’s a dispute over damage that isn’t resolved at the end of the rental, contact the Travel department at utctravel@utc.com for assistance.
Please note, International Damage Claims can take up to 30 business days for resolution

	Country
	Telephone Number
	Country
	Telephone Number

	Austria
	 00 43 1 601 87 151

	Norway
	+47 8156 6007

	Belgium
	32 2 730 62 52

32 2 730 62 48
	Poland
	48 22 5726560

48 22 5726522

	Denmark
	+45 3326 8060/8189

	Portugal
	351 21 7547811

	Finland
	358 9 8598387
	Spain
	+34 913 480250
+34 913 480294/295

	France
	33 1 55 38 68 17
	Switzerland
	+41 44 8091860

	Germany
	49 6171 681200

49 6171 681201
	Turkey
	90 216 587 99 91

	Ireland (Cork)
	353 21 4281120

353 21 4281121
	United Kingdom

	44 0844 544 6666

	Italy
	+39 06 4199 4280

	United States/Canada
	800-352-7900

Should an accident occur with a 3rd party, both parties should fill out the International Damage Form which is available standard in each rental car. This is a standard procedure in Europe.

Once the Avis location receives the paperwork they will submit it to their Insurance Company.

The Insurance Company will then automatically contact the 3rd parties Insurance Company and if required renter will be contacted for any clarification needed for resolution.

Accident/Incident Reporting Procedures

Australia/New Zealand

After an accident with a vehicle, be sure to complete an Accident/Incident Report, available in the rental vehicle (glove box), inside of the rental jacket, or available at the rental counter. The form must be completed accurately and entirely, and then must be handed in to the returning location. This form must also be prepared for non-accident damages such as:

[image: image2.wmf]Radio missing

Head or taillights broken

Any tire missing (including the spare tire)

Interior damage

Battery missing

Vandalism

Wheel covers missing

Scratches

Windshield or other glass damage

Theft of the Avis car

Trunk lock “popped”

When filling out the Accident Report, please make sure the following items are indicated. Leaving these fields blank may require additional information from our Claims office and delay processing:

· Company Name,

· Avis WW Discount Number (AWD)# (can be found here: http://www.avis.com/car-rental/html/bridge/corp/static/utc/corporate_travel.html#requirements)
· Whether or not the rental was for business or personal purpose.

In the event of an accident the renter must complete an Avis Motor Vehicle Accident/Loss Report which is given with the rental documents. A second copy is also located in the vehicle glove box or is available from any Avis location.

The full excess insurance amount is added to the RA enabling Avis Insurance to investigate who is at fault and to repair any damage. If the renter is not deemed to be at fault then the excess insurance amount is charged. If the renter is at fault and the repair costs are lower than the excess insurance amount charge, any difference will be refunded.

Avis Insurance will notify the renter of the final outcome after they have completed the investigations and the vehicle is repaired. Avis Insurance are able to provide the renter with any photos (if available) and copies any invoices showing what needed to be repaired and the associated repair costs.

Renters are covered for any damage to our vehicle and any damage caused to third party property under the Avis insurance policy.

For additional questions, you may contact the following:

Australia: 1800 553 765 or via email at insurance@abgroup.co.nz
New Zealand: 0064 9 526 2860
Accident/Incident Reporting Procedures

Latin America

After an accident with a vehicle, be sure to complete an Accident/Incident Report, available in the rental vehicle (glove box), inside of the rental jacket, or available at the rental counter. The form must be completed accurately and entirely, and then must be handed in to the returning location. This form must also be prepared for non-accident damages such as:

[image: image3.wmf]Radio missing

Head or taillights broken

Any tire missing (including the spare tire)

Interior damage

Battery missing

Vandalism

Wheel covers missing

Scratches

Windshield or other glass damage

Theft of the Avis car

Trunk lock “popped”

Upon occurrence of car accident or damage renter is obliged to (i) provide Avis with the

Corresponding Police Report within a maximum of 48 hours, and (ii) fill out the "Avis Accident Report" form;

> Non-fulfillment of the two abovementioned requirements results in loss of protection coverage and in that case renter shall pay all costs in connection therewith;

> Protections do not cover damage to tires, wheels, keys or documents;

> Protections do not cover damages resulting from natural disasters.

Excess fees and/ or damage amounts will apply and posted to the credit card on the Rental Agreement.
For any questions, please contact the corresponding number on the rental contract, as they vary by country.
Participating Countries:
[image: image4.emf]
Frequently asked questions

Who is covered?

The UTC Employee and Spouse are covered for the LDW, Liability. Family members & Retirees are able to take advantage of the UTC rates only, no coverages will apply.

Where am I covered, and for what?

· United States

Full Loss Damage Waiver, Liability Insurance
· Canada

Liability Insurance
· Latin America

Loss Damage Waiver, Liability Insurance
· Non Waivable Excess fess will apply

· Australia/NZ

Loss Damage Waiver, Liability Insurance
· Non Waivable Excess fees will apply

· Europe

Loss Damage Waiver, Liability Insurance
· Non Waivable Excess fees will apply
Outside the United States, LDW/CDW Coverage is included ONLY when renting on the corporate contracted rate.

What is not covered?

· Personal Items left in vehicle, i.e.; laptops, cameras, etc…
· GPS Units that are rented, or any optional service that is rented, (i.e., Ski Racks, Child Seats)
· Personal Injury to the Renter

Are fees for damages billed to my credit card?

Not in the United States.
For damages outside the United States, damage amounts and/or Non Waivable excess fees may be charged to the credit card on the Rental agreement at time of return.
I did not have an accident? Why am I being billed?
All renters are responsible for the Avis vehicle when in their possession. Renters should check the vehicle prior to leaving the Avis Lot and any scratches, dings or dents should be brought to the rental desk for proper notification (if not notified already).
Damages can happen in parking lots, parking garages, out in the street, etc. without the renter’s knowledge. You will be responsible for those damages.

How long does it take to dispute damages?

Damage disputes outside the United States can take up to 30 business days for complete resolution. As for within the US, please allow up to 7 business days for Corporate locations and up to 30 days for franchise locations.
Do I need to check for Damage prior to leaving the Avis lot.
Yes. Not all locations have a representative that walks around the vehicle. Most countries outside the United States do, but it is always a good idea to check the rental vehicle prior to leaving the lot.
Please note: Any coverage outlined in this document are providing there are no violations to the Avis Standard Rental Agreement.
Any violation would void coverage’s.[image: image5.png]

8 | Page

