

**OGÓLNE WARUNKI OTWARTEGO UBEZPIECZENIA
NA ŻYCIE Z OPCJĄ FUNDUSZY
„SUPER GRUPA” 2008**

**OGÓLNE WARUNKI OTWARTEGO UBEZPIECZENIA
NA ŻYCIE Z OPCJĄ FUNDUSZY
„SUPER GRUPA” 2008**

POSTANOWIENIA WSTĘPNE

Niniejsze warunki ubezpieczenia mają zastosowanie do umów Otwartego Ubezpieczenia na Życie z Opcją Funduszy SUPER GRUPA, zawieranych przez Towarzystwo Ubezpieczeń na Życie „POLISA-ŻYCIE” Spółka Akcyjna, zwane dalej „POLISA- ŻYCIE” S.A.

§ 1.

Ileć w niniejszych warunkach ubezpieczenia użyto określenia:

- 1) **Ubezpieczający** - rozumie się przez to agenta „POLISA-ŻYCIE” S.A. lub pracownika „POLISA-ŻYCIE” S.A., który zorganizował grupę osób, w których imieniu zawarł umowę ubezpieczenia;
- 2) **Ubezpieczony** - rozumie się przez to osobę fizyczną, której życie i zdrowie są objęte ochroną ubezpieczeniową;
- 3) **Beneficjent** - rozumie się przez to osobę uprawnioną do otrzymania świadczenia z tytułu zgonu Ubezpieczonego;
- 4) **Małżonek** - rozumie się przez to osobę, z którą Ubezpieczony pozostaje w związku małżeńskim w dniu zajścia zdarzenia przewidzianego w umowie ubezpieczenia;
- 5) **Konkubent** - rozumie się przez to osobę, z którą Ubezpieczony prowadzi wspólne gospodarstwo domowe przez okres co najmniej dwóch lat i obie osoby są stanu wolnego;
- 6) **Dzieci** - rozumie się przez to dzieci własne, przysposobione i pasierbów;
- 7) **Rodzic** - rozumie się przez to rodzica Ubezpieczonego/małżonka Ubezpieczonego nie pozbawionego władzy rodzicielskiej lub ojczyma i macochę Ubezpieczonego/małżonka Ubezpieczonego, jeżeli w dniu zdarzenia przewidzianego w umowie ubezpieczenia nie żyje odpowiednio ojciec lub matka Ubezpieczonego/małżonka Ubezpieczonego;
- 8) **Ojczym, Macocha** - rozumie się przez to osobę pozostającą w dniu zajścia zdarzenia przewidzianego w umowie ubezpieczenia w związku małżeńskim z rodzicem Ubezpieczonego lub małżonka Ubezpieczonego, a także wdowiec lub wdowa odpowiednio po rodzicu Ubezpieczonego lub małżonka Ubezpieczonego;
- 9) **Reprezentant Ubezpieczonych** - rozumie się przez to agenta „POLISA-ŻYCIE” S.A. lub pracownika „POLISA-ŻYCIE” S.A. uprawnionego do wykonywania czynności związanych z obsługą umowy ubezpieczenia, w zakresie wskazanym w niniejszych ogólnych warunkach. Reprezentantem Ubezpieczonych uprawnionym do obsługi danej umowy ubezpieczenia jest Ubezpieczający o ile „POLISA-ŻYCIE” S.A. nie wyznaczy do pełnienia tej funkcji innej osoby;
- 10) **suma ubezpieczenia** - rozumie się przez to określoną w umowie ubezpieczenia kwotę pieniężną, na podstawie której ustalana jest wysokość świadczeń wypłacanych przez „POLISA-ŻYCIE” S.A.;
- 11) **nieszczęśliwy wypadek** - rozumie się przez to zdarzenie nagłe, wywołane przyczyną zewnętrzną, niezależnie od woli Ubezpieczonego/ osó b o których mowa w §1 pkt. 4-6, w następstwie którego Ubezpieczony/ osoba o której mowa w §1 pkt. 4-6 zmarł, doznał trwałego uszczerbku na zdrowiu lub które stanowi przyczynę pobytu Ubezpieczonego w szpitalu. W rozumieniu niniejszych ogólnych warunków do kategorii nieszczęśliwego wypadku nie zalicza się wypadków zaistniałych przed datą objęcia Ubezpieczonego lub osó b o których mowa w §1 pkt. 4-6 ochroną ubezpieczeniową oraz zawału serca lub udaru mózgu;
- 12) **wypadek lądowy** - rozumie się przez to szczególny przypadek **nieszczęśliwego wypadku**, następujący z udziałem jakiegokolwiek pojazdu w ruchu drogowym lub szynowym, w następstwie którego Ubezpieczony zmarł. W rozumieniu niniejszych ogólnych warunków pojęcie to obejmuje również wypadki zaistniałe w czasie, gdy Ubezpieczony poruszał się jako pieszy i został uderzony przez jakiegokolwiek pojazd kołowy lub szynowy będący w ruchu oraz wypadki zaistniałe podczas wsiadania lub wysiadania z pojazdu, którym przemieszczał się lub chciał przemieścić się Ubezpieczony;
- 13) **wypadek lotniczy** - rozumie się przez to szczególny przypadek **nieszczęśliwego wypadku**, następujący z udziałem pojazdu w ruchu powietrznym, w następstwie którego Ubezpieczony zmarł. W rozumieniu niniejszych ogólnych warunków pojęcie to obejmuje również wypadki zaistniałe w czasie, gdy Ubezpieczony poruszał się jako pieszy i został uderzony przez jakiegokolwiek pojazd latający oraz wypadki zaistniałe podczas wsiadania lub wysiadania z pojazdu latającego, którym przemieszczał się lub chciał przemieścić się Ubezpieczony;
- 14) **wypadek wodny** - rozumie się przez to szczególny przypadek **nieszczęśliwego wypadku**, następujący z udziałem jakiegokolwiek

pojazdu pływającego w ruchu wodnym, w następstwie którego Ubezpieczony zmarł. W rozumieniu niniejszych ogólnych warunków pojęcie to obejmuje również wypadki zaistniałe w czasie, gdy Ubezpieczony poruszał się jako pieszy i został uderzony przez jakiegokolwiek pojazd pływający oraz wypadki zaistniałe podczas wsiadania lub wysiadania z pojazdu pływającego, którym przemieszczał się lub chciał przemieścić się Ubezpieczony;

- 15) **zgon chorobowy** - rozumie się przez to zgon w wyniku udaru mózgu lub zawału serca;
- 16) **trwały uszczerbek na zdrowiu** - rozumie się przez to zaburzenie czynności uszkodzonego układu, narządu, organu, powodujące jego trwałą dysfunkcję, będące następstwem nieszczęśliwego wypadku, który nastąpił w okresie trwania odpowiedzialności „POLISA-ŻYCIE” S.A.;
- 17) **poważne zachorowanie** - rozumie się przez to następujące jednostki chorobowe:
 - a) **nowotwór złośliwy** - rozumiany jako proces niekontrolowanego rozrostu komórek patologicznych, które stały się niepodatne na mechanizmy regulacyjne organizmu, naciekają tkanki i narządy oraz dają odległe przerzuty. Pojęcie obejmuje również białaczki (za wyjątkiem białaczki limfatycznej), chłoniaki oraz nowotwory mózgu wymagające zabiegu operacyjnego. Pojęcie nie obejmuje: nowotworów skóry za wyjątkiem czerniaka (odpowiedzialność rozpoczyna się od 3 stopnia skali wg Clarka), I okresu ziarnicy złośliwej (choroba Hodgkina - zmiany ograniczone do jednego węzła chłonnego), I stopnia raka prostaty (T₁N₀M₀), nowotworów łagodnych, nieinwazyjnych (wykazujących jedynie cechy wczesnego złośliwienia - in situ) oraz nowotworów współistniejących z wirusem ludzkiego niedoboru odporności (HIV). Dla zaliczenia przez „POLISA-ŻYCIE” S.A. tej jednostki chorobowej do grupy poważnych zachorowań, rozpoznanie musi być potwierdzone dokumentacją medyczną z badaniem histopatologicznym,
 - b) **zawał serca** - rozumiany jako martwica części mięśnia sercowego spowodowana niedokrwieniem. Dla zaliczenia przez „POLISA-ŻYCIE” S.A. tej jednostki chorobowej do grupy poważnych zachorowań, rozpoznanie w każdym przypadku musi być potwierdzone dokumentacją medyczną o wystąpieniu: objawów klinicznych, świeżych typowych zmian w zapisie EKG, znamienym dla zawału podwyższeniem specyficznych enzymów (z typową dynamiką zmian) oraz badaniami potwierdzającymi skutki martwicy mięśnia sercowego pod postacią stwierdzonej w badaniu USG akinezy ściany mięśnia sercowego. Roszczenie powinno zawierać pełną dokumentację z leczenia szpitalnego. Pojęcie nie obejmuje ostrego zespołu bez uniesienia odcinka ST ale ze wzrostem specyficznych enzymów, tj. zawału non-Q,
 - c) **udar mózgu** - rozumiany jako nagły incydent mózgowonaczyniowy powodujący neurologiczne następstwa trwające co najmniej 24 godziny oraz trwałe zmiany w tkance mózgowej spowodowane wylewem, zawałem lub zatorem i manifestujący się neurologicznymi objawami ogniskowymi. Pojęcie nie obejmuje przemijających zespołów niedokrwiniowych oraz wylewów podopajęczynokowych, spowodowanych pęknięciem tętniaka mózgu. Dla zaliczenia przez „POLISA-ŻYCIE” S.A. tej jednostki chorobowej do grupy poważnych zachorowań wymagane jest potwierdzenie trwającego co najmniej 3 miesiące deficytu neurologicznego (dokumentacja z leczenia szpitalnego i/lub ambulatoryjnego oraz badania neuroobrazowe TC i/lub MRI,
 - d) **niewydolność nerek** - schyłkowe stadium choroby nerek rozumiane jako nieodwracalna, przewlekła niewydolność obu nerek (niezależnie od przyczyny), wymagająca regularnych dializ (hemodializ lub dializ otrzewnowych) lub przeprowadzenia transplantacji nerek. Dla zaliczenia przez „POLISA-ŻYCIE” S.A. tej jednostki chorobowej do grupy poważnych zachorowań, musi być ona potwierdzona dokumentacją medyczną uzasadniającą rozpoznanie kliniczne oraz zastosowane leczenie (dializy lub przeszczep),
 - e) **zabieg na naczyniach wieńcowych** - zabieg chirurgicznego otwarcia klatki piersiowej (w krążeniu poza-ustrojowym) w celu korekcji dwóch lub więcej tętnic wieńcowych (zwiężonych lub zablokowanych) poprzez wszczepienie pomostów aortalno-wieńcowych (CABG). Konieczność dokonania zabiegu musi być potwierdzona badaniem angiograficznym. Pojęcie nie obejmuje angioplastyki oraz innych zabiegów na naczyniach wieńcowych,
 - f) **transplantacja jednego z głównych narządów** - zabieg operacyjny polegający na przeszczepieniu serca, płuca, wątroby, trzustki, jelita cienkiego, szpiku kostnego lub nerki, jeżeli Ubezpieczony jest biorcą.

- Dla zaliczenia powyższych zabiegów do grupy poważnych zachorowań, muszą one być potwierdzone dokumentacją medyczną uzasadniającą ich dokonanie,
- g) **ciężkie oparzenie** - rozumie się przez to oparzenie trzeciego stopnia (zniszczenie całej grubości skóry) dotyczące co najmniej 20% powierzchni ciała Ubezpieczonego,
 - h) **śpiączka** - rozumie się przez to stan utraty przytomności, wymagający zastosowania przez co najmniej 96 godzin systemu podtrzymującego życie, z brakiem reakcji na bodźce zewnętrzne i wewnętrzne procesy regulacyjne oraz zanikiem odruchów fizjologicznych. W rozumieniu niniejszych ogólnych warunków pojęcie „śpiączka” nie obejmuje: przypadków śpiączki wywołanych spożywaniem alkoholu, używaniem narkotyków lub innych środków odurzających, bądź nadużyciem leków,
 - i) **wystąpienie choroby Creutzfeldta-Jakoba.**
- 18) **szpital** - działający w kraju lub zagranicą państwowy lub niepaństwowy zamknięty zakład opieki zdrowotnej, którego zadaniem jest całodobowa opieka medyczna, diagnostyka, leczenie, wykonywanie zabiegów chirurgicznych w warunkach stałych i specjalnie do tych celów przystosowanych, zatrudniający kwalifikowaną kadrę lekarską oraz personel pomocniczy w okresie ciągłym; w rozumieniu niniejszych Ogólnych Warunków pojęcie szpital nie oznacza: domu opieki, ośrodka dla psychicznie chorych, domowej opieki pielęgniarskiej, hospicjów; a także oddziałów szpitalnych, ośrodków lub innych jednostek organizacyjnych: rehabilitacyjnych, rekonwalescencyjnych, dla nerwowo lub psychicznie chorych, sanatoriów, leczenia uzależnień lekowych, narkotykowych lub alkoholowych;
 - 19) **dzień pobytu w szpitalu** - rozumie się przez to każdą pełną dobę pobytu Ubezpieczonego w szpitalu, liczoną jako dobę zegarową (od godziny 0:00);
 - 20) **rocznica polisy** - rozumie się przez to każdą rocznicę zawarcia umowy ubezpieczenia;
 - 21) **osierocenie dziecka** - rozumie się przez to zgon Ubezpieczonego, który nastąpił:
 - a) przed ukończeniem przez dziecko 18 roku życia;
 - b) przed ukończeniem przez dziecko 24 roku życia – jeżeli kontynuuje naukę w szkole, działającej na podstawie ustawy o szkolnictwie wyższym lub ustawy o wyższych szkołach zawodowych;
 - c) bez względu na wiek dziecka - jeżeli dziecko jest niezdolne do podjęcia jakiegokolwiek pracy zarobkowej.
 - 22) **okres polisowy** - okres rozpoczynający się w dniu początku odpowiedzialności, a następnie w odpowiednim dniu każdego kolejnego okresu obowiązywania umowy; okresem polisowym, o którym mowa wyżej, w zależności od wybranej częstotliwości opłacania składek może być miesiąc, kwartał, półrocze lub rok.

ZAKRES OCHRONY UBEZPIECZENIOWEJ

§ 2.

1. Odpowiedzialność „POLISA-ŻYCIE” S.A. polega na wypłacie osobie uprawnionej świadczenia w przypadku zajścia co najmniej jednego ze zdarzeń ubezpieczeniowych, o których mowa w ust. 2.
2. Z tytułu zajścia zdarzeń objętych ochroną ubezpieczeniową „POLISA-ŻYCIE” S.A. wypłaca osobom uprawnionym następujące rodzaje świadczeń w wysokości odpowiadającej procentowi sumy ubezpieczenia określonej w umowie ubezpieczenia:
 - 1) z tytułu zgonu Ubezpieczonego **100%**
 - 2) z tytułu zgonu Ubezpieczonego w wyniku nieszczęśliwego wypadku (świadczenie płatne dodatkowo, niezależnie od świadczenia o którym mowa w pkt. 1) **10%-200%**
 - 3) z tytułu zgonu Ubezpieczonego w wyniku wypadku lądowego (świadczenie płatne dodatkowo, niezależnie od świadczeń, o których mowa w pkt. 1 i 2) **10%-200 %**
 - 4) z tytułu zgonu Ubezpieczonego w wyniku wypadku lotniczego (świadczenie płatne dodatkowo, niezależnie od świadczeń, o których mowa w pkt. 1 i 2) **10%-200%**
 - 5) z tytułu zgonu Ubezpieczonego w wyniku wypadku wodnego (świadczenie płatne dodatkowo, niezależnie od świadczeń, o których mowa w pkt. 1 i 2) **10%-200%**
 - 6) z tytułu chorobowego zgonu Ubezpieczonego (świadczenie płatne dodatkowo niezależnie od świadczenia, o którym mowa w pkt. 1) **10%-200%**
 - 7) z tytułu zgonu Ubezpieczonego powodującego osierocenie dziecka (bez względu na liczbę dzieci) **10%-100%**
 - 8) z tytułu powstania trwałego uszczerbku na zdrowiu Ubezpieczonego w wyniku nieszczęśliwego wypadku:
 - za każdy 1% uszczerbku na zdrowiu **1- 4%**
 - za 100% uszczerbku na zdrowiu **100-400%**
 - 9) z tytułu wystąpienia u Ubezpieczonego poważnego zachorowania, pod warunkiem, że w terminie 30 dni od stwierdzenia jego wystąpienia nie nastąpił zgon Ubezpieczonego (w przypadku zgonu Ubezpieczonego w terminie 30 dni od stwierdzenia wystąpienia poważnego zachorowania

- 10) z tytułu pobytu Ubezpieczonego w szpitalu za każdy dzień pobytu trwającego 5 lub więcej dni, jeżeli pobyt **nie** był spowodowany nieszczęśliwym wypadkiem **0,5 %**
 - 11) z tytułu pobytu Ubezpieczonego w szpitalu za każdy dzień pobytu trwającego 5 lub więcej dni, jeśli pobyt w szpitalu spowodowany był nieszczęśliwym wypadkiem **1%**
 - 12) z tytułu narodzin dziecka Ubezpieczonemu **10%-20%, jednak nie więcej niż 5.000 PLN**
 - 13) z tytułu narodzin martwego dziecka Ubezpieczonemu **10%-50%, jednak nie więcej niż 5.000 PLN**
 - 14) z tytułu zgonu małżonka/konkubenta Ubezpieczonego **10%-100%**
 - 15) z tytułu zgonu małżonka Ubezpieczonego w wyniku nieszczęśliwego wypadku (świadczenie płatne dodatkowo, niezależnie od świadczenia, o którym mowa w pkt. 14) **10%-50%, jednak nie więcej niż 5.000 PLN**
 - 16) z tytułu zgonu dziecka własnego, przysposobionego lub pasierba Ubezpieczonego **10%-50%, jednak nie więcej niż 5.000 PLN**
 - 17) z tytułu zgonu dziecka Ubezpieczonego w wyniku nieszczęśliwego wypadku (świadczenie płatne dodatkowo, niezależnie od świadczenia, o którym mowa w pkt. 16) **10%-50%, jednak nie więcej niż 5.000 PLN**
 - 18) z tytułu zgonu rodziców lub macochy/ojczyzna Ubezpieczonego **10%-50%, jednak nie więcej niż 5.000 PLN**
 - 19) z tytułu zgonu rodziców lub macochy/ojczyzna małżonka Ubezpieczonego **10%-50%, jednak nie więcej niż 5.000 PLN**
3. Dla każdego z kolejnych trzech lat trwania odpowiedzialności „POLISA-ŻYCIE” S.A. z tytułu pobytu Ubezpieczonego w szpitalu niespodzowanego nieszczęśliwym wypadkiem, maksymalny łączny okres za jaki wypłacane jest świadczenie z tego tytułu wynosi 90 dni, zaś dla świadczenia z tytułu pobytu w szpitalu spowodowanego nieszczęśliwym wypadkiem - 21 dni.
 4. W przypadku zgonu Ubezpieczonego w wyniku wypadku spełniającego łącznie definicję dwóch lub więcej wypadków (ładowego, lotniczego lub wodnego), wypłacane jest świadczenie łączne z tytułu zgonu - świadczenie, o którym mowa w ust. 2 pkt 2 oraz jednego z trzech wypadków, wskazanego przez osobę uprawnioną.

UMOWA UBEZPIECZENIA

warunki zawarcia umowy ubezpieczenia

§ 3.

Umowa ubezpieczenia może zostać zawarta, jeżeli do ubezpieczenia przystępuje grupa licząca co najmniej 5 uprawnionych do tego osób.

zasady zawarcia umowy ubezpieczenia

§ 4.

1. Umowę ubezpieczenia zawiera się na podstawie wniosku o zawarcie umowy ubezpieczenia, składanego na formularzu „POLISA-ŻYCIE” S.A.
2. We wniosku o zawarcie umowy ubezpieczenia Ubezpieczający określa:
 - 1) sumę ubezpieczenia,
 - 2) sposób opłacania składki,
 - 3) liczbę osób przystępujących do ubezpieczenia.
3. Do wniosku o zawarcie umowy ubezpieczenia należy dołączyć:
 - 1) podpisane przez osoby przystępujące do grupy deklaracje zgody,
 - 2) wykaz imienny osób przystępujących do ubezpieczenia,
 - 3) potwierdzenie wpłacenia pierwszej składki ubezpieczeniowej,
4. Deklaracja zgody jest dokumentem potwierdzającym wolę przystąpienia do ubezpieczenia na określonych warunkach (w tym określającym sumę ubezpieczenia), zawierającym podstawowe informacje o aktualnym stanie zdrowia oraz wskazującym Beneficjenta.
5. Ubezpieczony ma prawo samodzielnie w każdym czasie trwania umowy ubezpieczenia zmienić lub odwołać Beneficjenta.
6. Deklaracje zgody osób przystępujących do grupy, podpisywane w okresie obowiązywania umowy ubezpieczenia Reprezentant Ubezpieczonych zobowiązany jest składać wraz z comiesięcznym rozliczeniem składki.
7. Reprezentant Ubezpieczonych jest zobowiązany w terminie do 3 dnia roboczego każdego okresu polisowego przekazać do „POLISA-ŻYCIE” S.A. informacje o liczbie osób objętych ochroną ubezpieczeniową oraz dane osób przystępujących do grupy w bieżącym okresie polisowym.
8. Potwierdzenie wpłacenia pierwszej składki ubezpieczeniowej stanowi podstawę do wystawienia polisy ubezpieczeniowej.
9. Jeżeli wniosek o zawarcie umowy ubezpieczenia został wypełniony nieprawidłowo lub jest niekompletny „POLISA-ŻYCIE” S.A. wezwie Ubezpieczającego do uzupełnienia, względnie do sporządzenia nowego wniosku.
10. W stosunku do grupy lub poszczególnych Ubezpieczonych „POLISA-ŻYCIE” S.A. zastrzega sobie prawo zaproponowania zawarcia umowy ubezpieczenia na warunkach szczególnych lub odrzucenia wniosku bez podania przyczyny.

polisa ubezpieczeniowa

§ 5.

1. Zawarcie umowy ubezpieczenia „POLISA-ŻYCIE” S.A. potwierdza wystawieniem

polisy.

- Umowę uważa się za zawartą z dniem wskazanym na polisie.

czas trwania umowy ubezpieczenia

§ 6.

Umowę ubezpieczenia zawiera się na czas nieokreślony.

odstąpienie od umowy Ubezpieczenia

§ 7.

- Ubezpieczający ma prawo odstąpienia od umowy ubezpieczenia w terminie 30 dni, a w przypadku gdy Ubezpieczający jest przedsiębiorcą w terminie 7 dni, od dnia zawarcia umowy.
- O odstąpieniu od umowy Ubezpieczający jest zobowiązany poinformować Centralę „POLISA-ŻYCIE” S.A. na piśmie.
- Odstąpienie Ubezpieczającego od umowy ubezpieczenia jest skuteczne od dnia otrzymania przez „POLISA-ŻYCIE” S.A. pisemnej informacji o odstąpieniu.
- Odstąpienie od umowy nie zwalnia Ubezpieczającego od obowiązku wpłacenia składki za czas trwania odpowiedzialności „POLISA-ŻYCIE” S.A.
- W przypadku odstąpienia od umowy ubezpieczenia „POLISA-ŻYCIE” S.A. zwraca Ubezpieczającemu składkę ubezpieczeniową za niewykorzystany okres ochrony.
- W sytuacji, o której mowa w ust. 5, postanowienia §16 ust.13, 14 stosuje się odpowiednio.

wypowiedzenie umowy ubezpieczenia

§ 8.

- Umowę ubezpieczenia może wypowiedzieć na piśmie Ubezpieczający w każdym czasie jej obowiązywania.
- Wypowiedzenie, o którym mowa w ust. 1 jest skuteczne na ostatni dzień miesiąca następującego po miesiącu, w którym złożone zostało oświadczenie o wypowiedzeniu umowy ubezpieczenia.
- Na zasadach określonych w ust. 2, każdy Ubezpieczony może wystąpić z grupy objętej ochroną ubezpieczeniową.
- Wypowiedzenie umowy ubezpieczenia lub wystąpienie z grupy nie zwalnia od obowiązku wpłacania składki za okres wypowiedzenia.
- Umowa ubezpieczenia wygasa, jeżeli liczebność grupy spadnie poniżej poziomu, o którym mowa w §3.
- Jeżeli w sytuacji, o której mowa w ust. 5 Ubezpieczeni kontynuują ubezpieczenie w innej grupie, zachowują wszelkie uprawnienia wynikające z nabytego stażu ubezpieczeniowego.
- W przypadku wypowiedzenia umowy ubezpieczenia lub wystąpienia z grupy przez Ubezpieczonego „POLISA-ŻYCIE” S.A. zwraca składkę ubezpieczeniową za niewykorzystany okres ochrony.
- W sytuacji, o której mowa w ust. 7, postanowienia §16 ust.13, 14 stosuje się odpowiednio.

SUMA UBEZPIECZENIA

§ 9.

- Suma ubezpieczenia ustalana jest przez strony przy zawarciu umowy ubezpieczenia.
- Minimalną i maksymalną wysokość sumy ubezpieczenia określa aktualna „Taryfa składek do Otwartego Ubezpieczenia na Życie z Opcją Funduszy SUPER GRUPA”.
- Suma ubezpieczenia jest jednakowa dla wszystkich Ubezpieczonych w grupie.
- Reprezentant Ubezpieczonych może wystąpić do „POLISA-ŻYCIE” S.A. z pisemnym wnioskiem o podwyższenie sumy ubezpieczenia - w takim przypadku do wniosku należy załączyć pisemną zgodę wszystkich Ubezpieczonych.
- W sytuacji, o której mowa w ust. 4:
 - składka obliczana jest zgodnie z obowiązującą w dniu złożenia wniosku o podwyższenie sumy ubezpieczenia „Taryfą składek do Otwartego Ubezpieczenia na Życie z Opcją Funduszy SUPER GRUPA”;
 - „POLISA-ŻYCIE” S.A. może zaproponować podwyższenie sumy ubezpieczenia na warunkach szczególnych lub odrzucić wniosek;
 - na różnicę świadczeń, mają zastosowanie okresy ograniczonej odpowiedzialności, o których mowa w §13 ust. 2-4, w czasie których świadczenia wypłacane są w wysokości przysługującej przed podwyższeniem sumy ubezpieczenia.

SKŁADKA UBEZPIECZENIOWA I SPOSÓB PŁATNOŚCI

§ 10.

- Składka ubezpieczeniowa obliczana jest zgodnie z obowiązującą w dniu złożenia wniosku „Taryfą składek do Otwartego Ubezpieczenia na Życie z Opcją Funduszy SUPER GRUPA”.
- Wysokość składek dla poszczególnych ryzyk dla grupy Ubezpieczonych jest ustalana według następujących kryteriów:
 - liczebność grupy,
 - wysokość świadczenia z tytułu danego ryzyka,

3) okresów karencji stosowanych w odniesieniu do określonych ryzyk.

- Wysokości składek i świadczeń dla poszczególnych ryzyk podane są na polisie ubezpieczeniowej.
- Składka ubezpieczeniowa jest sumą składek za poszczególne ryzyka.
- Składka ubezpieczeniowa obliczana jest bez uwzględnienia stopy technicznej.
- Składka ubezpieczeniowa jest opłacana przez Ubezpieczonych.
- Reprezentant Ubezpieczonych zobowiązany jest do pobrania pierwszej składki i wpłacania jej na wskazany przez „POLISA- ŻYCIE” S.A. rachunek bankowy oraz do przedkładania listy osób przystępujących do grupy, za które składka została wpłacona.
- Pierwsza składka ubezpieczeniowa za Ubezpieczonego płatna jest z góry, w terminie do dnia poprzedzającego pierwszy dzień odpowiedzialności z tytułu niniejszej umowy ubezpieczenia.
- Ubezpieczający we wniosku o zawarcie umowy ubezpieczenia określa sposób opłacania składki:
 - miesięcznie,
 - kwartalnie,
 - półrocznie,
 - rocznie.
- W zależności od wybranego sposobu opłacania składki, składka ubezpieczeniowa płatna jest z góry, do ostatniego dnia okresu polisowego, za który opłacona została poprzednia składka.
- Reprezentant Ubezpieczonych może w każdym czasie obowiązywania umowy ubezpieczenia wystąpić do „POLISA-ŻYCIE” S.A. z pisemnym wnioskiem o zmianę sposobu opłacania składki. W sytuacji, gdy Reprezentant Ubezpieczonych nie jest jednocześnie Ubezpieczającym powyższy wniosek winien być złożony za zgodą wszystkich Ubezpieczonych.
- Nowy sposób opłacania składki obowiązuje od pierwszej rocznicy polisy następującej po złożeniu wniosku, o którym mowa w ust. 11.
- „POLISA-ŻYCIE” S.A. zastrzega sobie prawo dokonania indeksacji wysokości składki i/lub sumy ubezpieczenia:
 - w każdym momencie trwania umowy ubezpieczenia, jeżeli liczebność grupy Ubezpieczonych zmieni się o co najmniej 25%,
 - po upływie 2 lat od daty początku odpowiedzialności oraz po każdym następnym 3 latach od ostatniej indeksacji, jeżeli będzie to uzasadnione istotnym zwiększeniem ryzyka ubezpieczeniowego wynikającego z przeprowadzonej przez Towarzystwo analizy poziomu szkodowości produktu lub struktury wieku w grupie.
- W sytuacji, o której mowa w ust.13 nowa wysokość składki dla poszczególnych ryzyk zostanie obliczona według następujących kryteriów:
 - liczebność grupy,
 - wysokość świadczenia z tytułu danego ryzyka,
 - struktura wiekowa Ubezpieczonych,
 - zawody wykonywane przez Ubezpieczonych,
 - poziom szkodowości grupy Ubezpieczonych dla danego ryzyka,
 - poziom szkodowości całego produktu SUPER GRUPA dla danego ryzyka.
- Na wniosek Reprezentanta Ubezpieczonych zamiast nowej wysokości składek może zostać zmieniona suma ubezpieczenia lub zakres ochrony ubezpieczeniowej. W sytuacji, gdy Reprezentant Ubezpieczonych nie jest jednocześnie Ubezpieczającym powyższy wniosek winien być złożony za zgodą wszystkich Ubezpieczonych.
- Odmowa przez Ubezpieczającego lub wszystkich Ubezpieczonych udzielenia informacji, których w związku z indeksacją zażąda „POLISA-ŻYCIE” S.A. skutkuje wygaśnięciem umowy ubezpieczenia ze skutkiem na ostatni dzień okresu polisowego, za który została opłacona ostatnia składka.
- W przypadku nieopłacenia w terminie należnej składki, a w szczególności składki w wysokości uwzględniającej indeksację „POLISA – ŻYCIE” S.A. wezwie Ubezpieczonego do zapłaty składki wyznaczając dodatkowy 7 dniowy termin jej zapłaty.
- W przypadku nieopłacenia należnej składki przez poszczególnych Ubezpieczonych odpowiedzialność „POLISA –ŻYCIE” S.A. wygasa w stosunku do Ubezpieczonych, którzy nie opłacili składki, ze skutkiem na ostatni dzień okresu polisowego, za który została opłacona ostatnia składka.
- W przypadku opłacenia zaległej składki w dodatkowym terminie, o którym mowa w ust. 17 „POLISA –ŻYCIE” S.A. udziela ochrony ubezpieczeniowej z zachowaniem ciągłości odpowiedzialności ubezpieczeniowej.

UMOWA DODATKOWA

§ 11.

Z pierwszym dniem każdego okresu polisowego, na zasadach określonych odrębnie, Reprezentant Ubezpieczonych może rozszerzyć zakres ochrony o umowę gromadzenia środków w ramach ubezpieczeniowych funduszy kapitałowych oferowanych przez „POLISA-ŻYCIE” S.A. W sytuacji, gdy Reprezentant Ubezpieczonych nie jest jednocześnie Ubezpieczającym powyższy wniosek o rozszerzenie zakresu ochrony winien być złożony za zgodą Ubezpieczonych.

POCZĄTEK I KONIEC ODPOWIEDZIALNOŚCI

§ 12.

- Z zastrzeżeniem postanowień § 13, odpowiedzialność „POLISA-ŻYCIE” S.A.

rozpoczyna się od pierwszego dnia miesiąca, za który wpłacona została składka za Ubezpieczonego, lecz nie wcześniej, niż od dnia następnego po opłaceniu składki.

2. Odpowiedzialność „POLISA-ŻYCIE” S.A. w stosunku do Ubezpieczonego wygasa:
 - 1) po upływie terminu związanego z wypowiedzeniem umowy lub wystąpieniem z grupy;
 - 2) w przypadku wyjazdu Ubezpieczonego za granicę na stałe lub na czas nieokreślony - z chwilą przekroczenia granicy;
 - 3) w dniu, o którym mowa w § 7 ust. 3;
 - 4) w dniu, o którym mowa w § 10 ust. 16 lub 18;
 - 5) w dniu zgonu Ubezpieczonego;
 - 6) z tytułu wystąpienia wszystkich zdarzeń, o których mowa w § 2 OWU - w dniu ukończenia 65 roku życia.
3. Z zastrzeżeniem postanowień ust. 4, odpowiedzialność „POLISA-ŻYCIE” S.A. w zakresie ryzyk: zgonu małżonka/konkubenta Ubezpieczonego, zgonu małżonka Ubezpieczonego w wyniku nieszczęśliwego wypadku, zgonu rodziców lub macochy/ojczyma Ubezpieczonego lub zgonu rodziców lub macochy/ojczyma małżonka Ubezpieczonego, wygasa w dniu ukończenia przez osobę, której dane ryzyko dotyczy 80 roku życia.
4. W stosunku do Ubezpieczonych, którym ochrona ubezpieczeniowa w ramach niniejszej umowy udzielana jest nieprzerwanie przez okres co najmniej 24 miesiące postanowienia ust. 3 nie mają zastosowania, a świadczenia wypłacane są w wysokości zależnej od długości trwania ochrony ubezpieczeniowej i odpowiadającej poniżej podanemu procentowi świadczenia określonego dla danego ryzyka w umowie ubezpieczenia:
 - a) 20% wysokości świadczenia obowiązującej w dniu zdarzenia - jeżeli ochrona ubezpieczeniowa udzielana była Ubezpieczonemu nieprzerwanie przez co najmniej 24 miesiące,
 - b) 40% wysokości świadczenia obowiązującej w dniu zdarzenia - jeżeli ochrona ubezpieczeniowa udzielana była Ubezpieczonemu nieprzerwanie przez co najmniej 36 miesięcy,
 - c) 60% wysokości świadczenia obowiązującej w dniu zdarzenia - jeżeli ochrona ubezpieczeniowa udzielana była Ubezpieczonemu nieprzerwanie przez co najmniej 48 miesięcy,
 - d) 80% wysokości świadczenia obowiązującej w dniu zdarzenia - jeżeli ochrona ubezpieczeniowa udzielana była Ubezpieczonemu nieprzerwanie przez co najmniej 60 miesięcy,
 - e) 100% wysokości świadczenia obowiązującej w dniu zdarzenia - jeżeli ochrona ubezpieczeniowa udzielana była Ubezpieczonemu nieprzerwanie przez co najmniej 72 miesiące.

OGRANICZENIA ODPOWIEDZIALNOŚCI

§ 13.

1. W okresie ograniczonej odpowiedzialności „POLISA- ŻYCIE” S.A. wypłaca świadczenia z tytułu:
 - 1) zgonu Ubezpieczonego w następstwie nieszczęśliwego wypadku;
 - 2) zgonu Ubezpieczonego w następstwie wypadku lądowego;
 - 3) zgonu Ubezpieczonego w następstwie wypadku lotniczego;
 - 4) zgonu Ubezpieczonego w następstwie wypadku wodnego;
 - 5) zgonu Ubezpieczonego w następstwie nieszczęśliwego wypadku, będącego wypadkiem chorobowym;
 - 6) pobytu Ubezpieczonego w szpitalu, jeśli pobyt spowodowany był nieszczęśliwym wypadkiem;
 - 7) narodzin martwego dziecka Ubezpieczonemu;
 - 8) zgonu dziecka Ubezpieczonego w wyniku nieszczęśliwego wypadku;
 - 9) zgonu małżonka Ubezpieczonego w wyniku nieszczęśliwego wypadku.
2. Niezależnie od świadczeń, o których mowa w ust. 1, po upływie 3 miesięcy, licząc od daty początku odpowiedzialności „POLISA-ŻYCIE” S.A. w stosunku do Ubezpieczonego, wypłacane są świadczenia z tytułu:
 - 1) zgonu Ubezpieczonego;
 - 2) zgonu dziecka własnego, przysposobionego lub pasierba Ubezpieczonego;
 - 3) powstania trwałego uszczerbku na zdrowiu Ubezpieczonego w wyniku nieszczęśliwego wypadku.
3. Niezależnie od świadczeń, o których mowa w ust. 1 i 2, po upływie 6 miesięcy, licząc od daty początku odpowiedzialności „POLISA-ŻYCIE” S.A. w stosunku do Ubezpieczonego, wypłacane są świadczenia z tytułu:
 - 1) zgonu małżonka/konkubenta Ubezpieczonego;
 - 2) zgonu Ubezpieczonego powodującego osierocenie dziecka;
 - 3) wystąpienia poważnego zachorowania u Ubezpieczonego;
 - 4) pobytu Ubezpieczonego w szpitalu jeżeli pobyt nie był spowodowany nieszczęśliwym wypadkiem;
 - 5) zgonu rodziców lub macochy/ojczyma Ubezpieczonego;
 - 6) zgonu rodziców lub macochy/ojczyma małżonka Ubezpieczonego.
4. Niezależnie od świadczeń, o których mowa w ust. 1 i 2 oraz 3, po upływie 9 miesięcy, licząc od daty początku odpowiedzialności „POLISA-ŻYCIE” S.A. w stosunku do Ubezpieczonego, wypłacane są świadczenia z tytułu narodzin Ubezpieczonemu dziecka.
5. Okresy ograniczenia odpowiedzialności, o których mowa w ustępach poprzedzających nie mają zastosowania w stosunku do ryzyk znajdujących się

w zakresie ochrony ubezpieczeniowej, którą objęty był dany Ubezpieczony przez okres co najmniej 12 miesięcy bezpośrednio poprzedzających pierwszy dzień ochrony ubezpieczeniowej z tytułu niniejszej umowy ubezpieczenia.

6. Zniesienie ograniczeń odpowiedzialności na zasadach, o których mowa w ust. 5, następuje pod warunkiem, że po objęciu ochroną ubezpieczeniową z tytułu niniejszej umowy, Ubezpieczonemu nie przysługuje ochrona ubezpieczeniowa z umowy ubezpieczenia, na którą powołał się w celu zniesienia ograniczeń odpowiedzialności „POLISA- ŻYCIE” S.A.
7. W sytuacji, o której mowa w ust. 5:
 - a) uprawniony do otrzymania świadczenia zobowiązany jest do udokumentowania objęcia Ubezpieczonego ochroną ubezpieczeniową przed pierwszym dniem odpowiedzialności „POLISA-ŻYCIE” S.A. oraz faktu jej wygaśnięcia,
 - b) jeżeli wysokość świadczenia z tytułu ryzyk znajdujących się w zakresie ochrony ubezpieczeniowej, którą uprzednio objęty był dany Ubezpieczony jest niższa od przysługujących z tytułu niniejszej umowy ubezpieczenia, to w okresie ograniczenia odpowiedzialności, o którym mowa w ust. 2-4, świadczenie wypłacane jest w wysokości świadczenia przysługującego z tytułu poprzedniej umowy ubezpieczenia.

WYŁĄCZENIA ODPOWIEDZIALNOŚCI

§ 14.

1. Odpowiedzialność „POLISA-ŻYCIE” S.A. jest wyłączona jeżeli bezpośrednia przyczyna powodująca wystąpienie zdarzenia objętego ochroną ubezpieczeniową została rozpoznana przed pierwszym dniem odpowiedzialności, a Ubezpieczony zataił fakt jej istnienia.
2. Odpowiedzialność „POLISA-ŻYCIE” S.A. jest wyłączona w przypadku wystąpienia zdarzeń objętych ochroną ubezpieczeniową, będących wynikiem:
 - 1) popełnienia lub usiłowania popełnienia przestępstwa przez Ubezpieczonego;
 - 2) działań wojennych, zamieszek, lokautów, strajków, rozruchów, stanu wyjątkowego i wojennego.
3. Odpowiedzialność „POLISA-ŻYCIE” S.A. z tytułu zgonu lub powstania trwałego uszczerbku na zdrowiu Ubezpieczonego jest wyłączona w przypadkach będących wynikiem:
 - 1) prowadzenia przez Ubezpieczonego znajdującego się pod wpływem alkoholu, narkotyków lub innych podobnie działających środków pojazdu mechanicznego lub innego pojazdu drogowego;
 - 2) prowadzenia przez Ubezpieczonego pojazdu mechanicznego lub innego pojazdu drogowego bez wymaganych i ważnych uprawnień lub bez świadectwa kwalifikacyjnego pojazdu;
 - 3) katastrofy statków powietrznych innych niż samoloty komunikacyjne eksploatowane przez koncesjonowanych przewoźników, gdy Ubezpieczony był członkiem załogi lub pasażerem statku powietrznego;
 - 4) uprawiania następujących dyscyplin sportu:
 - a) szybownictwa, lotniarstwa - w tym paralotniarstwa, spadochroniarstwa,
 - b) sportów lotniczych,
 - c) nurkowania,
 - d) sportów walki,
 - e) sportów motorowych, motocyklowych i motorowodnych,
 - f) wszelkich form alpinizmu,
 - g) speleologii,
 - h) sportów ekstremalnych.
 - 5) popełnienia samobójstwa w okresie pierwszych 24 miesięcy, licząc od pierwszego dnia ochrony ubezpieczeniowej udzielanej Ubezpieczonemu z tytułu niniejszej umowy ubezpieczenia;
 - 6) zatrucia spowodowanego spożywaniem alkoholu, używaniem narkotyków lub innych środków odurzających, bądź nadużyciem leków;
 - 7) samookaleczenia.
4. Odpowiedzialność „POLISA-ŻYCIE” S.A. z tytułu zgonu Ubezpieczonego w wyniku nieszczęśliwego wypadku oraz zgonu Ubezpieczonego w wyniku wypadku lądowego, lotniczego lub wodnego jest wyłączona w przypadku, gdy:
 - a) Ubezpieczony był sprawcą wypadku lądowego, lotniczego lub wodnego;
 - b) zdarzenie nastąpiło w związku z pełnieniem przez Ubezpieczonego służby wojskowej.
5. Odpowiedzialność „POLISA-ŻYCIE” S.A. z tytułu powstania trwałego uszczerbku na zdrowiu Ubezpieczonego jest wyłączona w przypadku:
 - 1) wystąpienia u Ubezpieczonego chorób infekcyjnych i zawodowych;
 - 2) następstw błędów w sztuce lekarskiej,
 - 3) wystąpienia dyskopatii i/lub przepuklin jądra miazdżystego oraz przepuklin wysiłkowych,
 - 4) gdy zdarzenie nastąpiło w związku z pełnieniem przez Ubezpieczonego służby wojskowej.
6. Odpowiedzialność „POLISA-ŻYCIE” S.A. z tytułu pobytu Ubezpieczonego w szpitalu (bez względu na przyczynę) jest wyłączona w przypadku:
 - 1) leczenia wad wrodzonych i rozwojowych oraz ich skutków;
 - 2) leczenia chorób zawodowych oraz ich skutków;
 - 3) wystąpienia dyskopatii i/lub przepuklin jądra miazdżystego oraz przepuklin wysiłkowych;

- 4) wystąpienia padaczki i leczenia jej następstw;
- 5) zaburzeń psychicznych i zachowania;
- 6) nosicielstwa wirusa HIV i leczenia wszelkich chorób będących tego faktu następstwem, wystąpienia pełno-objawowego AIDS;
- 7) rutynowych badań lekarskich, badań okresowych;
- 8) pobytu obserwacyjnego, o ile nie był on spowodowany nieszczęśliwym wypadkiem;
- 9) pobytu diagnostycznego;
- 10) leczenia następstw skażenia jonizującego;
- 11) leczenia następstw skażenia chemicznego niezwiązanego bezpośrednio ze zdarzeniem objętym ochroną ubezpieczeniową;
- 12) ciąży i porodu (wyjątek stanowi pobyt w szpitalu kobiet w ciąży, u których stwierdzono ciężę wysokiego ryzyka oraz kobiet z komplikacjami poporodowymi);
- 13) zabiegów chirurgii kosmetycznej (wyjątek stanowi pobyt w szpitalu w celu usunięcia w drodze chirurgii plastycznej lub kosmetycznej następstw nieszczęśliwych wypadków zaistniałych w okresie obowiązywania ubezpieczenia);
- 14) leczenia stomatologicznego poza klinikami chirurgii szczękowej;
- 15) pobytu Ubezpieczonego w szpitalu podczas okresu pełnienia przez Ubezpieczonego służby wojskowej;
- 16) pobytu rehabilitacyjnego;
- 17) zgonu Ubezpieczonego podczas pobytu w szpitalu.

OSOBY UPRAWNIONE DO OTRZYMANIA ŚWIADCZEŃ

§ 15.

1. W przypadku wystąpienia wszystkich zdarzeń objętych ochroną ubezpieczeniową, innych niż wymienione w ust. 2 i 3, uprawnionym do świadczenia jest Ubezpieczony.
2. W przypadku zgonu Ubezpieczonego (niezależnie od przyczyny), uprawnionym do świadczenia jest Beneficjent.
3. Jeżeli Ubezpieczony nie zdecyduje inaczej, osobą uprawnioną do otrzymania świadczenia z tytułu zgonu Ubezpieczonego, powodującego osierocenie dziecka jest dziecko (dzieci) Ubezpieczonego.
4. Wskazanie osoby uprawnionej do otrzymania świadczenia staje się bezskuteczne, jeżeli umyślnie przyczyniła się ona do śmierci Ubezpieczonego.
5. W przypadku braku wskazania Beneficjenta albo gdy Beneficjent w chwili zgonu Ubezpieczonego nie żył lub utracił prawo do świadczenia, świadczenie przysługuje osobom powołanym do spadku po Ubezpieczonym, w częściach określonych w postanowieniu sądu o stwierdzeniu nabycia spadku.

ZASADY USTALANIA I WYPŁATY ŚWIADCZENIA

§ 16.

1. „POLISA-ŻYCIE” S.A. wypłaca świadczenie na podstawie uznania roszczenia, dokonanego w wyniku własnych ustaleń poczynionych w postępowaniu, o którym mowa niżej, ugody zawartej z osobą uprawnioną do otrzymania świadczeń lub prawomocnego orzeczenia sądu.
2. Osoba uprawniona składa zawiadomienie o zajściu zdarzenia objętego ochroną ubezpieczeniową w formie pisemnej do jednostki organizacyjnej „POLISA-ŻYCIE” S.A.
3. W terminie do 7 dni od dnia otrzymania zawiadomienia o zajściu zdarzenia objętego ochroną ubezpieczeniową „POLISA-ŻYCIE” S.A. informuje o tym Ubezpieczającego lub Ubezpieczonego, jeżeli nie są oni osobami występującymi z tym zawiadomieniem, podejmuje postępowanie dotyczące ustalenia stanu faktycznego zdarzenia, zasadności zgłoszonych roszczeń i wysokości świadczenia, a także informuje osobę występującą z roszczeniem pisemnie lub w inny sposób, na który osoba ta wyraziła zgodę, jakie dokumenty są potrzebne do ustalenia odpowiedzialności „POLISA-ŻYCIE” S.A. lub wysokości świadczenia.
4. W zależności od zdarzenia, stanowiącego podstawę zgłoszenia roszczenia, dokumentami, o których mowa w ust. 3 są w szczególności: odpis skrócony aktu zgonu, dokument potwierdzający przyczynę zgonu (np. karta statystyczna do karty zgonu), dokumenty potwierdzające datę wystąpienia nieszczęśliwego wypadku, okoliczności zajścia zdarzenia oraz potwierdzające związek przyczynowy pomiędzy nieszczęśliwym wypadkiem, a wystąpieniem zdarzenia ubezpieczeniowego objętego zakresem ochrony, dokumenty wskazujące okoliczności zgonu chorobowego, dokumentacja potwierdzająca powstanie trwałego uszczerbku na zdrowiu, dokumentacja medyczna potwierdzająca rozpoznanie poważnego zachorowania oraz przebieg jego leczenia, karta informacyjna leczenia szpitalnego, akt urodzenia dziecka, akt urodzenia dziecka z adnotacją, że dziecko urodziło się martwe.
5. Wszelkie dokumenty roszczeniowe winny mieć postać oryginału bądź kopii uwierzytelnionej notarialnie lub przez uprawnionego pracownika „POLISA-ŻYCIE” S.A.
6. Stopień trwałego uszczerbku na zdrowiu Ubezpieczonego ustala się po całkowitym zakończeniu leczenia, nie później jednak, niż po upływie 24 miesięcy od dnia wypadku. Późniejsza zmiana stopnia trwałego uszczerbku na zdrowiu nie daje podstawy do zmiany wysokości świadczenia.
7. Przy ustalaniu stopnia trwałego uszczerbku organu, narządu lub układu, których funkcje przed wypadkiem były już upośledzone, wysokość trwałego uszczerbku

na zdrowiu określa się w wysokości różnicy pomiędzy procentem trwałego uszczerbku zaistniałego wskutek nieszczęśliwego wypadku, a procentem trwałego uszczerbku na zdrowiu istniejącym przed wypadkiem.

8. „POLISA-ŻYCIE” S.A. spełnia świadczenie w terminie 30 dni, licząc od daty otrzymania zawiadomienia o wypadku.
9. Gdyby wyjaśnienie w powyższym terminie okoliczności koniecznych do ustalenia odpowiedzialności „POLISA-ŻYCIE” S.A. albo wysokości świadczenia okazało się niemożliwe, świadczenie powinno być spełnione w ciągu 14 dni od dnia, w którym przy zachowaniu należytej staranności wyjaśnienie tych okoliczności było możliwe.
10. Jeżeli świadczenie nie zostało wypłacone w terminie, o którym mowa w ust. 8, „POLISA-ŻYCIE” S.A. zawiadamia pisemnie osobę zgłaszającą roszczenie o przyczynach niemożności zaspokojenia jej roszczenia w całości lub części, a także wypłaca bezsporną część świadczenia.
11. Jeżeli świadczenie nie przysługuje „POLISA-ŻYCIE” S.A. informuje o tym pisemnie osobę występującą z roszczeniem, wskazując na okoliczności oraz podstawę prawną uzasadniającą całkowitą lub częściową odmowę wypłaty świadczenia.
12. Z zastrzeżeniem postanowień ust. 14, świadczenia wypłacane z tytułu niniejszej umowy ubezpieczenia nie podlegają pomniejszeniu o dodatkowe opłaty.
13. Wypłaty świadczeń dokonywane są przelewem na rachunek bankowy. Koszt przelewu ponosi „POLISA-ŻYCIE” S.A.
14. Na wniosek osoby uprawnionej kwota świadczenia, pomniejszona o faktyczne koszty przekazu, jest przesyłana przekazem pocztowym na adres wskazany w zgłoszeniu roszczenia.
15. Jeżeli Ubezpieczony lub Beneficjent nie zgadza się z dokonanymi ustaleniami w kwestii wysokości przyznanego świadczenia lub odmową zaspokojenia roszczenia, ma prawo zgłosić do Prezesa Zarządu „POLISA-ŻYCIE” S.A. żądanie ponownego rozpatrzenia roszczenia w terminie 30 dni od daty otrzymania oświadczenia w tej sprawie.
16. Powyższe uprawnienie nie koliduje z prawem dochodzenia roszczeń na drodze sądowej.
17. Powództwo o roszczenia wynikające z niniejszej umowy można wytoczyć według przepisów o właściwości ogólnej albo przed sąd właściwy dla miejsca zamieszkania Ubezpieczonego, Beneficjenta lub osoby uprawnionej do otrzymania świadczenia.

zaliczkowa wypłata świadczenia

§ 17.

1. W przypadku gdy wybrany zakres ochrony ubezpieczeniowej obejmuje ryzyko pobytu w szpitalu, po upływie 30 dni pobytu w szpitalu Ubezpieczony nabywa prawo do wystąpienia z wnioskiem o dokonanie zaliczkowej wypłaty świadczenia.
2. Do wniosku Ubezpieczony zobowiązany jest załączyć orzeczenie lekarskie zawierające rozpoznanie kliniczne oraz stwierdzające, że jego pobyt w szpitalu będzie trwał co najmniej 14 kolejnych dni.
3. Wysokość zaliczkowej wypłaty świadczenia równa jest świadczeniu za okres pobytu w szpitalu do dnia złożenia wniosku, o którym mowa w ust. 1.
4. „POLISA-ŻYCIE” S.A. wypłaca świadczenie zaliczkowe w terminie 5 dni roboczych od otrzymania sporządzonego na formularzu „POLISA-ŻYCIE” S.A. prawidłowo wypełnionego wniosku z załączonym orzeczeniem lekarskim, o którym mowa w ust. 2

POSTANOWIENIA KOŃCOWE

§ 18.

1. Ubezpieczającemu, Ubezpieczonemu lub Beneficjentowi przysługuje prawo do wnoszenia skarg lub zażaleń związanych z wykonaniem przez „POLISA-ŻYCIE” S.A. umowy ubezpieczenia.
2. Skargi i zażalenia rozpatruje Centrala „POLISA-ŻYCIE” S.A.
3. Odpowiedź na skargę lub zażalenie udzielana jest w terminie do 30 dni od daty jej wpływu do Centrali.
4. Umowa ubezpieczenia nie podlega wykupowi.
5. Z tytułu niniejszej umowy ubezpieczenia nie przysługują premie, rabaty lub udziały w zyskach.
6. O każdej zmianie wysokości sumy ubezpieczenia wynikającej z postanowień § 10 ust. 13 lub 15, „POLISA-ŻYCIE” S.A. poinformuje pisemnie Ubezpieczającego lub Ubezpieczonych za pośrednictwem Reprezentanta Ubezpieczonych, jeżeli nie jest on jednocześnie Ubezpieczającym.
7. W sytuacji, o której mowa w ust. 6, jeżeli „POLISA-ŻYCIE” S.A. poinformowała o zmianie wysokości sumy ubezpieczenia Ubezpieczającego, zobowiązany jest on do niezwłocznego przekazania Ubezpieczonym informacji o nowej wysokości sumy ubezpieczenia - w sposób przyjęty do stosowania u Ubezpieczającego.
8. Na pisemny wniosek Reprezentanta Ubezpieczonych i za zgodą Zarządu „POLISA-ŻYCIE” S.A. do umowy ubezpieczenia mogą być wprowadzone postanowienia dodatkowe lub odmienne od ustalonych w niniejszych Ogólnych Warunkach Ubezpieczenia. W sytuacji, gdy Reprezentant Ubezpieczonych nie jest jednocześnie Ubezpieczającym powyższy wniosek winien być złożony za zgodą wszystkich Ubezpieczonych.
9. W sytuacji, o której mowa w ust. 8, jeżeli wniosek o dokonanie zmiany złożony został przez Reprezentanta Ubezpieczonych, będącego Ubezpieczającym, przed

dokonaniem przez strony zmian warunków zawartej umowy ubezpieczenia, Ubezpieczający zobowiązany jest do poinformowania Ubezpieczonych o rodzaju zmian wraz z określeniem ich wpływu na wysokość przysługujących świadczeń – w sposób przyjęty do stosowania u Ubezpieczającego. Zmiana umowy ubezpieczenia wymaga uprzedniej zgody Ubezpieczonego, która powinna obejmować także wysokość sumy ubezpieczenia. Zmiana umowy dokonana bez zgody ubezpieczonego nie może naruszać jego praw ani praw osoby uprawnionej do otrzymania świadczenia w razie zgonu ubezpieczonego.

10. Ubezpieczający oraz Ubezpieczeni są zobowiązani informować „POLISA-ŻYCIE” S.A. o każdorazowej zmianie adresu, na który należy kierować przeznaczoną dla Ubezpieczającego / Ubezpieczonego korespondencję.
11. W sprawach nieuregulowanych niniejszymi warunkami ubezpieczenia mają zastosowanie przepisy kodeksu cywilnego, ustawy o działalności ubezpieczeniowej oraz innych, powszechnie obowiązujących aktów prawnych.
12. Wszelkie zmiany w umowie ubezpieczenia powinny być dokonywane w formie pisemnej pod rygorem nieważności.
13. Zgodnie z postanowieniami art. 21 ust.1 pkt. 4) ustawy z dnia 26 lipca 1991 roku o podatku dochodowym od osób fizycznych (Dz.U. z 1991r. Nr 80, poz. 350 z późniejszymi zmianami) oraz art. 831 § 3 kodeksu cywilnego (Dz.U. z 1964r. Nr.16, poz. 93 z późniejszymi zmianami) wszelkie świadczenia z tytułu niniejszej umowy ubezpieczenia nie podlegają opodatkowaniu podatkiem dochodowym od osób fizycznych oraz podatkiem od spadków i darowizn.
14. Wszelkie oświadczenia woli związane z niniejszą umową wymagają dla swej ważności zachowania formy pisemnej.
15. Wszelkie opłaty związane z płatnościami składki, a także ze świadczeniami z tytułu umowy ubezpieczenia, o ile są wymagane, obciążają Ubezpieczonego.
16. Niniejsze warunki ubezpieczenia wchodzi w życie z dniem 1 listopada 2008 roku.
17. Niniejsze Ogólne Warunki Otwartego Ubezpieczenia na Życie z Opcją Funduszy SUPER GRUPA zatwierdzone zostały Uchwałą nr 129 / 2008 Zarządu Towarzystwa Ubezpieczeń na Życie „POLISA-ŻYCIE” S.A. z dnia 14 października 2008 roku.

Za Zarząd „POLISA-ŻYCIE” S.A.

Jeszek Szvedo.

