

Opcja NW PLUS

Ogólne warunki ubezpieczenia na życie

Ogólne warunki ubezpieczenia na życie

Opcja NW PLUS

Umowa ubezpieczenia, oznaczona przez ING Towarzystwo Ubezpieczeń na Życie S.A. kodem: RMAIN2, jest zawierana na podstawie Ogólnych warunków ubezpieczenia na życie „OPCJA NW PLUS” dla Klientów ING Banku Śląskiego S.A., oznaczonych kodem: OWU/RMAIN2/1/2015, zwanych Warunkami.

Art. 1 Co oznaczają używane pojęcia?

1. **„ING Życie”** – ING Towarzystwo Ubezpieczeń na Życie S.A. z siedzibą w Warszawie przy ul. Topiel 12, ubezpieczyciel.
2. **„Właściciel polisy”** – Posiadacz Rachunku, który zawarł Umowę ubezpieczenia z ING Życie i zobowiązał się do opłacania Składki. Właściciel polisy jest jednocześnie Ubezpieczonym.
3. **„Umowa ubezpieczenia”** – Umowa ubezpieczenia na życie „Opcja NW PLUS” kod: RMAIN2, której przedmiotem jest życie i zdrowie Ubezpieczonego.
4. **„Ubezpieczony”** – Posiadacz Rachunku, którego życie i zdrowie jest objęte ochroną w ramach Umowy ubezpieczenia.
5. **„Uposażony”** – osoba wskazana pisemnie przez Ubezpieczonego, której zostaną wypłacone pieniądze w przypadku śmierci Ubezpieczonego.
6. **„Bank”** – ING Bank Śląski S.A. z siedzibą w Katowicach przy ul. Sokolskiej 34, agent ubezpieczeniowy ING Życie.
7. **„Rachunek”** - rachunek oszczędnościowy lub oszczędnościowo-rozliczeniowy lub rachunek rozliczeniowy prowadzony przez Bank.
8. **„Posiadacz Rachunku”** - osoba fizyczna będąca posiadaczem lub współposiadaczem rachunku oszczędnościowego lub oszczędnościowo-rozliczeniowego albo podmiot zobowiązany na podstawie przepisów prawa polskiego do dokonywania rozliczeń z tytułu prowadzonej działalności gospodarczej za pomocą rachunku rozliczeniowego, prowadzonego przez Bank, który może ubiegać się o objęcie ochroną ubezpieczeniową.
9. **„Dokument ubezpieczenia”** – polisa potwierdzająca zawarcie Umowy ubezpieczenia, a także dokument wystawiony przez ING Życie w czasie jej trwania potwierdzający istotne postanowienia Umowy ubezpieczenia.
10. **„Miesiąc polisowy”** – okres, za który zostanie opłacona Składka. Miesiąc polisowy jest równy miesiącowi kalendarzowemu.

11. **„Okres polisowy”** – okres dla którego stosuje się następujące zasady:

Rozpoczęcie Okresu polisowego	Zakończenie Okresu polisowego	Kontynuacja Okresu polisowego
Dzień zawarcia Umowy ubezpieczenia	a) 31 grudnia 2020 roku, albo b) jeśli Umowa ubezpieczenia została zawarta po terminie wskazanym w punkcie a): 31 grudnia za 5 lat licząc od daty wskazanej w podpunkcie a). Dla kolejnych Okresów polisowych zastosowanie mają kolejne okresy pięcioletnie.	Każdy kolejny Okres polisowy rozpoczyna się bezpośrednio po zakończeniu poprzedniego Okresu polisowego i trwa 5 lat kalendarzowych.

12. **„Świadczenie”** – pieniądze wypłacane przez ING Życie w przypadku: śmierci Ubezpieczonego, śmierci Ubezpieczonego wskutek Nieszczęśliwego wypadku, śmierci Ubezpieczonego wskutek Wypadku komunikacyjnego, Trwałego inwalidztwa częściowego Ubezpieczonego wskutek Nieszczęśliwego wypadku, Trwałego inwalidztwa całkowitego Ubezpieczonego wskutek Nieszczęśliwego wypadku, zgodnie z zasadami określonymi w Warunkach.
13. **„Składka”** – kwota przeznaczona na pokrycie kosztów udzielanej ochrony ubezpieczeniowej oraz kosztów wykonywania działalności ubezpieczeniowej, opłacana regularnie w terminie do 15 dnia miesiąca kalendarzowego poprzedzającego miesiąc kalendarzowy, za który ma być świadczona ochrona ubezpieczeniowa.
14. **„Suma ubezpieczenia”** – kwota, określona w Tabeli limitów i opłat, stanowiąca podstawę ustalenia wysokości Świadczenia.
15. **„Nieszczęśliwy wypadek”** - NW, nagłe wywołane przyczyną zewnętrzną, niezależne od woli Ubezpieczonego zdarzenie, które nastąpiło w czasie, w którym ING Życie udzielało ochrony ubezpieczeniowej i które stało się bezpośrednią i wyłączną przyczyną powstania zdarzenia

ubezpieczeniowego. W rozumieniu Warunków za przyczynę zewnętrzną, która wywołała Nieszczęśliwy wypadek nie uważa się Choroby i Choroby psychicznej.

16. **„Wypadek komunikacyjny”**- nagłe, wywołane przyczyną zewnętrzną niezależnie od woli Ubezpieczonego zdarzenie, które stało się bezpośrednią i wyłączną przyczyną śmierci, zaistniałe w ruchu drogowym, powietrznym lub wodnym, któremu uległ Ubezpieczony jako:
- pasażer albo kierujący pojazdem silnikowym w rozumieniu ustawy Prawo o ruchu drogowym
 - pasażer pojazdu szynowego, pasażerskiego statku powietrznego albo wodnego, który uległ wypadkowi lub katastrofie,
 - pasażer albo kierujący rowerem albo motorowerem,
 - pieszki.
17. **„Trwałe inwalidztwo całkowite wskutek Nieszczęśliwego wypadku”**- zwane dalej Trwałe inwalidztwo całkowite, to uszkodzenie ciała doznane przez Ubezpieczonego wskutek Nieszczęśliwego wypadku, które spowodowało trwałą, całkowitą, bezterminową i nieodwracalną niezdolność do wykonywania jakiegokolwiek pracy zarobkowej.
18. **„Trwałe inwalidztwo częściowe wskutek Nieszczęśliwego wypadku”**- zwane dalej Trwałe inwalidztwo częściowe, to utrata ramienia, przedramienia, dłoni, kciuka, wszystkich palców u dłoni (włączając kciuk), wszystkich palców u dłoni (włączając kciuk), poszczególnych palców u dłoni, nogi, podudzia, obu podudzi, stopy, wszystkich palców u stopy (włącznie z dużym palcem), dużego palca u stopy, całkowita utrata wzroku w obu oczach, całkowita utrata wzroku w jednym oku, całkowita utrata słuchu w obu uszach, całkowita utrata w jednym uchu oraz utrata mowy doznane przez Ubezpieczonego wskutek Nieszczęśliwego wypadku.
19. **„Choroba”** – zdiagnozowana przez Lekarza reakcja organizmu na działanie czynnika chorobotwórczego wewnętrznego lub zewnętrznego, prowadząca do zaburzeń czynnościowych, zmian organicznych w tkankach, narządach, układach lub całym ustroju. W rozumieniu Warunków za Chorobę nie uważa się ciąży, porodu i połogu.
20. **„Choroba psychiczna”** – choroba zakwalifikowana w Międzynarodowej Statystycznej Kwalifikacji Chorób i Problemów Zdrowotnych, jako zaburzenia psychiczne lub zaburzenia zachowania.
21. **„Lekarz”** – osoba posiadająca wymagane kwalifikacje, potwierdzone odpowiednimi dokumentami, do udzielania świadczeń zdrowotnych, w szczególności do: badania stanu zdrowia, rozpoznania chorób i zapobiegania im, leczenia i rehabilitacji chorych, udzielania porad lekarskich, a także wydawania opinii i orzeczeń lekarskich w zakresie swojej specjalizacji.
22. **„Tabela limitów i opłat”** – dokument zawierający stawki opłat i sumy ubezpieczenia w zależności od wariantu ubezpieczenia, stosowane w Umowie ubezpieczenia. Dokument ten stanowi integralną część Umowy ubezpieczenia i jest przekazywany Właścicielowi polisy wraz z Warunkami.

Art. 2 Kogo ubezpiecza ING Życie w ramach Umowy ubezpieczenia?

- ING Życie ubezpiecza życie i zdrowie Ubezpieczonego.
- Ochroną ubezpieczeniową może zostać objęty Posiadacz Rachunku którego wiek, na dzień złożenia wniosku o zawarcie Umowy ubezpieczenia, wynosi nie mniej niż 18 lat i nie więcej niż 70 lat, przy czym wiek ten rozumiany jest jako różnica pomiędzy rokiem, w którym został złożony wniosek o zawarcie Umowy ubezpieczenia a rokiem urodzenia Posiadacza Rachunku.
- Ubezpieczony może być jednocześnie objęty ochroną ubezpieczeniową tylko w ramach jednej Umowy ubezpieczenia.
- ING Życie wypłaci Świadczenie w przypadku:
 - śmierci Ubezpieczonego,
 - śmierci Ubezpieczonego wskutek Nieszczęśliwego wypadku (pod warunkiem, że śmierć Ubezpieczonego nastąpiła przed upływem 180 dni licząc od dnia zajścia Nieszczęśliwego wypadku),
 - śmierci Ubezpieczonego wskutek Wypadku komunikacyjnego (pod warunkiem, że śmierć Ubezpieczonego nastąpiła przed upływem 180 dni licząc od dnia zajścia Nieszczęśliwego wypadku),
 - Trwałego inwalidztwa całkowitego Ubezpieczonego wskutek Nieszczęśliwego wypadku (pod warunkiem, że nastąpiło przed upływem 180 dni licząc od dnia zajścia Nieszczęśliwego wypadku),
 - Trwałego inwalidztwa częściowego Ubezpieczonego wskutek Nieszczęśliwego wypadku (pod warunkiem, że nastąpiło przed upływem 180 dni licząc od dnia zajścia Nieszczęśliwego wypadku).

Art. 3 W jaki sposób zawierana jest Umowa ubezpieczenia?

- Umowa ubezpieczenia zawierana jest na podstawie zaakceptowanego przez Bank w imieniu ING Życie wniosku Właściciela polisy.
- Właściciel polisy może złożyć wniosek o zawarcie Umowy ubezpieczenia w dniu podpisania umowy o prowadzenie Rachunku bądź w dowolnym innym momencie jej trwania.
- ING Życie potwierdza zawarcie Umowy ubezpieczenia poprzez wystawienie Właścicielowi polisy Dokumentu ubezpieczenia.

Art. 4 Jak długo trwa Umowa ubezpieczenia?

- Umowa ubezpieczenia zostaje zawarta na Okres polisowy. W przypadku, gdy Umowa ubezpieczenia jest zawierana po 15 listopada ostatniego roku kalendarzowego bieżącego Okresu polisowego, Umowa ubezpieczenia trwa do końca kolejnego Okresu polisowego.
- Umowa ubezpieczenia ulega rozwiązaniu na pisemny wniosek Właściciela polisy z ostatnim dniem Miesiąca polisowego, w którym została złożona przez Właściciela polisy pisemna rezygnacja z Umowy

ubezpieczenia, bądź z ostatnim dniem kolejnego Miesiąca polisowego – w przypadku gdy wniosek ten został złożony po 15 dniu miesiąca kalendarzowego. Wniosek ten może być złożony w dowolnym czasie trwania Umowy ubezpieczenia do ING Życie, za pośrednictwem Agenta.

3. Umowa ubezpieczenia wygasa:
 - a) z końcem Okresu polisowego, jeśli Właściciel polisy nie złożył wniosku o kontynuację Umowy ubezpieczenia lub ING Życie nie przedstawiło propozycji kontynuacji Umowy ubezpieczenia. Przez złożenie wniosku o kontynuację umowy rozumie się wpłacenie Składki Bankowi.
 - b) z ostatnim dniem Miesiąca polisowego, w którym nastąpiło odstąpienia od umowy o prowadzenie Rachunku lub jej rozwiązania,
 - c) z dniem wypłaty Świadczenia z tytułu Trwałego inwalidztwa całkowitego lub z dniem wypłaty Świadczenia z tytułu Trwałego inwalidztwa częściowego i Trwałego inwalidztwa całkowitego w wysokości 200% Sumy ubezpieczenia z tytułu Trwałego inwalidztwa całkowitego, obowiązującej w dniu zajścia ostatniego z Nieszczęśliwych wypadków.
 - d) z dniem wypłaty świadczenia z tytułu śmierci Ubezpieczonego.
4. Umowa ubezpieczenia obowiązuje na całym świecie przez 24 godziny na dobę niezależnie od miejsca pobytu Ubezpieczonego.

Art. 5 W jakim terminie można odstąpić od Umowy ubezpieczenia?

1. Odstąpienie od Umowy ubezpieczenia następuje na pisemny wniosek Właściciela polisy, złożony do ING Życie za pośrednictwem Banku w terminie 30 dni od dnia rozpoczęcia ochrony ubezpieczeniowej określonego w Art. 6 Warunków.
2. ING Życie zwraca kwotę wpłaconej Składki w terminie 30 dni od dnia otrzymania pisemnego oświadczenia.

Art. 6 Kiedy się rozpoczyna i jak działa ochrona ubezpieczeniowa?

1. W przypadku wniosków opłaconych do 15 dnia miesiąca kalendarzowego ochrona ubezpieczeniowa rozpoczyna się od pierwszego dnia następnego miesiąca kalendarzowego.
2. W przypadku wniosków opłaconych do 15 dnia kolejnego miesiąca kalendarzowego ochrona ubezpieczeniowa rozpoczyna się od pierwszego dnia kolejnego miesiąca kalendarzowego następującego po wskazanym w punkcie 1.
3. ING Życie udziela ochrony ubezpieczeniowej w Miesiącach polisowych.

Art. 7 W jaki sposób można kontynuować Umowę ubezpieczenia?

1. ING Życie może, lecz nie jest do tego zobowiązane, przedstawić propozycję kontynuacji Umowy ubezpieczenia Właścicielowi polisy na kolejny Okres polisowy, o ile Ubezpieczony nie ukończył 75. roku

życia. Ochroną ubezpieczeniową może być objęty ten sam Ubezpieczony.

2. W przypadku przedstawienia przez ING Życie propozycji kontynuacji Umowy ubezpieczenia, najpóźniej 15 dni przed zakończeniem Okresu polisowego ING Życie przekazuje Właścicielowi polisy informacje dotyczące zasad kontynuacji Umowy ubezpieczenia. Wysokość Składki jest ustalana zgodnie z Art. 8.
3. Umowa ubezpieczenia jest kontynuowana na wniosek Właściciela polisy. Wnioskiem tym jest wpłata Składki za Umowę ubezpieczenia. Jeżeli Właściciel polisy nie wpłaci Składki we wskazanej wysokości i terminie, ING Życie uzna, że wniosek o kontynuowanie Umowy ubezpieczenia nie został złożony i Umowa ubezpieczenia wygaśnie z upływem minionego Okresu polisowego.

Art. 8 Jaka jest wysokość Składki i w jaki sposób ją opłacać?

1. Wysokość Składki należna za Umowę ubezpieczenia ustalona jest na podstawie wybranego przez Właściciela polisy wariantu ubezpieczenia. Wysokość Składek oraz warianty ubezpieczenia wskazane są w Tabeli limitów i opłat.
2. Składka opłacana jest przez Właściciela polisy miesięcznie, z góry w terminie do 15 dnia każdego miesiąca.
3. Za dzień opłacenia Składki przyjmuje się dzień pobrania Składki z Rachunku.
4. W przypadku zmiany wariantu ubezpieczenia Składka ulega zmianie.
5. Wysokość Składki za Umowę ubezpieczenia jest ustalana zgodnie z obowiązującą taryfą składek ING Życie w zależności od wariantu ubezpieczenia.

Art. 9 Zawieszenie opłacania Składki

1. Zawieszenie opłacania Składki w Okresie polisowym następuje w sposób automatyczny, jeśli nie nastąpi wpłata Składki za kolejny Miesiąc polisowy.
2. W okresie zawieszenia opłacania składki ING Życie nie udziela ochrony ubezpieczeniowej przewidzianej w ramach Umowy ubezpieczenia.
3. Wznowienie ochrony ubezpieczeniowej następuje po wpłacie Składki z zastrzeżeniem, że jeśli Składka zostanie opłacona do 15 dnia miesiąca kalendarzowego ochrona zostanie wznowiona z początkiem następnego miesiąca kalendarzowego.

Art. 10 Jakie są obowiązki Właściciela polisy/ Ubezpieczonego?

1. Właściciel polisy zobowiązany jest do opłacania Składki.
2. Właściciel polisy jest zobowiązany do informowania ING Życie o każdej zmianie danych teleadresowych. Takie oświadczenie powinno być złożone za pośrednictwem Banku.
3. Na wniosek ING Życie Ubezpieczony ma obowiązek poddania się badaniom orzeczniczym, które są przeprowadzane:

- a) w celu określenia, czy Ubezpieczony doznał i pozostaje w stanie Trwałego inwalidztwa częściowego lub Trwałego inwalidztwa całkowitego,
 - b) w autoryzowanych przez ING Życie placówkach medycznych na koszt ING Życie.
4. Odmowa wykonania badań orzecznich w określonym terminie przez ING Życie może skutkować odmową wypłaty Świadczenia.

Art. 11 Jak podwyższyć lub obniżyć Sumę ubezpieczenia?

1. Wysokość Sumy ubezpieczenia określona jest w zależności od wariantu ubezpieczenia, które prezentuje tabela zamieszczona w Tabeli limitów i opłat.
2. Właściciel polisy może podwyższyć albo obniżyć Sumę ubezpieczenia zmieniając wybrany wariant ubezpieczenia.
3. Zmiana odbywa się na podstawie pisemnego wniosku złożonego do ING Życie za pośrednictwem Banku.
4. Zmiana wariantu ubezpieczenia następuje od pierwszego dnia Miesiąca polisowego, za który opłacona została Składka w nowej wysokości.
5. ING Życie potwierdza Dokumentem ubezpieczenia dokonaną zmianę.

Art. 12 Komu ING Życie wypłaci Świadczenie po śmierci Ubezpieczonego?

1. Ubezpieczony wyznacza Uposażonych oraz decyduje, jaką część Sumy ubezpieczenia otrzyma każdy z nich.
2. Ubezpieczony ma prawo w dowolnym czasie wskazać innego Uposażonego. Osoba ta staje się Uposażonym z dniem otrzymania przez ING Życie oświadczenia Ubezpieczonego. Takie oświadczenie Ubezpieczonego powinno być złożone za pośrednictwem Banku.
3. Uposażony nabywa prawo do Świadczenia z chwilą śmierci Ubezpieczonego.
4. Jeżeli w chwili śmierci Ubezpieczonego wskazany przez niego Uposażony nie żyje albo nie istnieje lub utracił prawo do Świadczenia, należną jemu część otrzymują pozostali Uposażeni w proporcji wynikającej z dyspozycji Ubezpieczonego dotyczącej pozostałych Uposażonych.
5. Jeżeli Ubezpieczony wskazał więcej niż jednego Uposażonego, każdy z nich otrzyma określoną przez Ubezpieczonego część Świadczenia. Jeżeli Ubezpieczony nie wskazał, jaki procent Świadczenia powinien otrzymać każdy Uposażony, Uposażeni otrzymają równe części. Jeśli podział między Uposażonych nie sumuje się do 100%, wypłacimy pieniądze proporcjonalnie do udziału określonego przez Ubezpieczonego.
6. Jeżeli Ubezpieczony nie wyznaczył Uposażonych lub jeśli do czasu śmierci Ubezpieczonego wszyscy wyznaczeni Uposażeni zmarli, nie istnieją lub utracili prawo do Świadczenia, pieniądze zostaną wypłacone członkom jego rodziny w następującej kolejności:

- a) małżonek,
- b) dzieci,
- c) wnuki,
- d) rodzice,
- e) rodzeństwo
- f) dzieci rodzeństwa.

Otrzymanie pieniędzy przez osoby należące do wyższej grupy, wyklucza ich otrzymanie przez osoby należące do grupy niższej (grupa najwyższa: „a”). Osoby z tej samej grupy otrzymują równe kwoty. W tym przypadku wszystkie zapisy dotyczące Uposażonych stosuje się odpowiednio do członków rodziny. W przypadku braku tych osób pieniądze zostaną wypłacone spadkobiercom Ubezpieczonego z wyłączeniem gminy ostatniego miejsca zamieszkania Ubezpieczonego i Skarbu Państwa.

7. Świadczenie nie przysługuje osobie, która umyślnie przyczyniła się do śmierci Ubezpieczonego. W takim przypadku należną jej część otrzymują pozostałe osoby wyznaczone przez Ubezpieczonego bądź członkowie jego rodziny, o których mowa powyżej, w proporcji wynikającej z dyspozycji Ubezpieczonego.

Art. 13 Co należy zrobić, aby ING Życie wypłaciło Świadczenie?

1. O zajściu zdarzenia objętego ochroną ubezpieczeniową z tytułu Umowy należy poinformować ING Życie.
2. ING Życie wypłaci Świadczenie na podstawie wniosku o wypłatę wraz z wymaganymi dokumentami określonymi dla poszczególnych zdarzeń.
3. Dokumenty powinny być dostarczone do ING Życie w oryginałach.
4. Jeżeli nie jest możliwe dostarczenie oryginałów dokumentów należy dostarczyć ich kopie poświadczone za zgodę z oryginałem przez notariusza, Bank albo przez osobę reprezentującą ING Życie.
5. Dokumentacja medyczna może być potwierdzona za zgodność z oryginałem także przez pracownika przychodni, szpitala lub innej placówki medycznej, w której Ubezpieczony był zarejestrowany i leczony w związku ze zdarzeniem objętym ochroną ubezpieczeniową z tytułu Umowy ubezpieczenia.
6. Jeżeli dostarczenie dokumentów znajdujących się w sądach, prokuraturze, jednostkach organizacyjnych policji, szpitalnych, innych organach bądź instytucjach jest niemożliwe, utrudnione lub osoba składająca wniosek o wypłatę Świadczenia nie zamierza ich przedstawić, osoba ta zobowiązana jest do podania nazwy i adresu organu lub instytucji, w której dokumenty te się znajdują.
7. W przypadku zajścia zdarzenia ubezpieczeniowego poza granicami Rzeczypospolitej Polskiej, wskazane jest, aby wszelkie dokumenty załączane do wniosku o wypłatę Świadczenia były przetłumaczone na język polski przez tłumacza przysięgłego oraz w przypadku dokumentów urzędowych, uprzednio poświadczone przez polski konsulat lub przez inny

- uprawniony do tego organ.
8. ING Życie wypłaci Świadczenie w terminie 30 dni od daty otrzymania zawiadomienia o zajściu zdarzenia ubezpieczeniowego. Gdyby wyjaśnienie w powyższym terminie okoliczności koniecznych do ustalenia o odpowiedzialności ING Życie okazało się niemożliwe, Świadczenie powinno być spełnione w ciągu 14 dni od dnia, w którym przy zachowaniu należytej staranności wyjaśnienie tych okoliczności było możliwe.
 9. Wypłata Świadczenia dokonywana jest jednorazowo, przelewem na wskazany rachunek bankowy lub przekazem pocztowym na wskazany adres.
 10. W przypadku odmowy lub częściowej odmowy wypłaty Świadczenia osoba uprawniona, może złożyć pisemnie odwołanie do Zarządu ING Życie.

Art. 14 Co należy zrobić aby ING Życie wypłaciło pieniądze i jakie Świadczenie wypłaci ING Życie w przypadku śmierci ubezpieczonego i śmierci wskutek NW?

1. W przypadku śmierci Ubezpieczonego ING Życie wypłaci Świadczenie w wysokości Sumy ubezpieczenia z tytułu śmierci Ubezpieczonego obowiązującej w dniu jego śmierci.
2. W przypadku śmierci Ubezpieczonego wskutek Nieszczęśliwego wypadku, ING Życie wypłaci Sumę ubezpieczenia z tytułu śmierci Ubezpieczonego oraz Sumę ubezpieczenia z tytułu śmierci wskutek Nieszczęśliwego wypadku, obowiązujące w dniu zajścia Nieszczęśliwego wypadku.
3. W przypadku śmierci Ubezpieczonego wskutek Wypadku komunikacyjnego, ING Życie wypłaci Sumę ubezpieczenia z tytułu śmierci Ubezpieczonego oraz Sumę ubezpieczenia z tytułu śmierci wskutek Wypadku komunikacyjnego, obowiązujące w dniu zajścia Wypadku komunikacyjnego.
4. Wypłata Świadczenia z tytułu śmierci Ubezpieczonego wskutek Wypadku komunikacyjnego wyklucza równoczesną wypłatę Świadczenia z tytułu śmierci Ubezpieczonego wskutek Nieszczęśliwego wypadku. Wypłata Świadczenia z tytułu śmierci Ubezpieczonego wskutek Nieszczęśliwego wypadku wyklucza równoczesną lub późniejszą wypłatę Świadczenia z tytułu śmierci Ubezpieczonego wskutek Wypadku komunikacyjnego.
5. W przypadku śmierci Ubezpieczonego wskutek Nieszczęśliwego wypadku bądź śmierci Ubezpieczonego wskutek Wypadku komunikacyjnego, ING Życie wypłaci Świadczenie także wtedy, gdy śmierć Ubezpieczonego nastąpiła nie później niż w ciągu 180 dni licząc od dnia zajścia Nieszczęśliwego wypadku lub Wypadku komunikacyjnego, który miał miejsce w trakcie trwania ochrony ubezpieczeniowej.
6. Podstawą do wypłaty Świadczenia z tytułu śmierci Ubezpieczonego, śmierci Ubezpieczonego wskutek Nieszczęśliwego wypadku lub śmierci Ubezpieczonego wskutek Wypadku

komunikacyjnego jest wniosek o wypłatę Świadczenia złożony do ING Życie wraz z następującymi dokumentami:

- a) urzędowym dokumentem potwierdzającym tożsamość i datę urodzenia uprawnionego do Świadczenia,
 - b) skróconym odpisem aktu zgonu oraz zaświadczeniem stwierdzającym przyczynę śmierci Ubezpieczonego wystawionym przez Lekarza lub stosowne władze,
 - c) innymi dokumentami, o które poprosi ING Życie, niezbędnymi do ustalenia odpowiedzialności ING Życie albo wysokości Świadczenia.
7. Dodatkowo w przypadku śmierci Ubezpieczonego wskutek Nieszczęśliwego wypadku lub śmierci Ubezpieczonego wskutek Wypadku komunikacyjnego do wniosku o wypłatę Świadczenia oraz dokumentów wskazanych w ust. 6 powyżej należy dołączyć dokumenty potwierdzające zajście i okoliczności Nieszczęśliwego wypadku lub Wypadku komunikacyjnego (np. notatka urzędowa z policji).

Art. 15 Co należy zrobić aby ING Życie wypłaciło pieniądze i jakie Świadczenie wypłaci ING Życie w przypadku Trwałego inwalidztwa częściowego?

1. Ubezpieczony nabywa prawo do Świadczenia z chwilą zajścia Trwałego inwalidztwa częściowego. ING Życie wypłaci Świadczenie także wtedy, gdy Trwałe inwalidztwo częściowe nastąpiło po rozwiązaniu lub wygaśnięciu Umowy ubezpieczenia. W takim przypadku podstawą do obliczenia Świadczenia jest Suma ubezpieczenia z tytułu Trwałego inwalidztwa częściowego wskutek Nieszczęśliwego wypadku obowiązująca w ostatnim dniu Umowy ubezpieczenia.
2. Ubezpieczenie obejmuje Trwałe inwalidztwo częściowe powstałe wskutek Nieszczęśliwego wypadku, który miał miejsce w trakcie trwania ochrony ubezpieczeniowej i które nastąpiło nie później niż przed upływem 180 dni, licząc od dnia zajścia Nieszczęśliwego wypadku.
3. ING Życie wypłaci odpowiedni procent Sumy ubezpieczenia obowiązującej w dniu zajścia Nieszczęśliwego wypadku zgodnie z poniższą tabelą:

Tabela inwalidztwa częściowego

Zdarzenie	% Sumy ubezpieczenia
Utrata wzroku w obu oczach - całkowita, stała i nieodwracalna utrata wzroku w obu oczach. Rozpoznanie musi być potwierdzone przez Lekarza okulistę. Ubezpieczeniem nie są objęte przypadki możliwe do skorygowania postępowaniem terapeutycznym.	100%
Utrata wzroku w jednym oku - całkowita, stała nieodwracalna utrata wzroku w jednym oku. Rozpoznanie musi być potwierdzone przez Lekarza okulistę. Ubezpieczeniem nie są objęte przypadki możliwe do skorygowania postępowaniem terapeutycznym.	50%

Utrata słuchu w obu uszach - całkowita, stała i nieodwracalna utrata słuchu w obu uszach w zakresie wszystkich dźwięków. Rozpoznanie musi być potwierdzone przez Lekarza laryngologa oraz dodatkowo wynikiem badania audiometrycznego. Ubezpieczeniem nie są objęte przypadki możliwe do skorygowania postępowaniem terapeutycznym.	100%
Utrata słuchu w jednym uchu - całkowita, stała i nieodwracalna utrata słuchu w jednym uchu w zakresie wszystkich dźwięków. Rozpoznanie musi być potwierdzone przez Lekarza laryngologa oraz dodatkowo wynikiem badania audiometrycznego. Ubezpieczeniem nie są objęte przypadki możliwe do skorygowania postępowaniem terapeutycznym.	50%
Utrata mowy - całkowita, stała i nieodwracalna utrata funkcji mowy trwająca nieprzerwanie przez okres 6 miesięcy. Rozpoznanie musi być potwierdzone przez Lekarza laryngologa w oparciu o uszkodzenie fałdów głosowych. Zakres ubezpieczenia obejmuje także przypadki całkowitej afazji powstałej wskutek ciężkiego urazu głowy z uszkodzeniem ośrodków mowy w ośrodkowym układzie nerwowym. Ubezpieczeniem nie są objęte utrata zdolności mówienia spowodowana schorzeniami psychicznymi oraz utrata zdolności mówienia możliwa do skorygowania postępowaniem terapeutycznym.	100%
Utrata ramienia	75%
Utrata przedramienia	70%
Utrata dłoni	60%
Utrata kciuka	15%
Utrata wszystkich palców u dłoni (włączając kciuk)	40%
Utrata wszystkich palców u dłoni (z wyłączeniem kciuka)	25%
Utrata nogi	70%
Utrata podudzia	60%
Utrata obu podudzi	100%
Utrata stopy	50%
Utrata wszystkich palców u stopy (włącznie z dużym palcem)	30%
Utrata dużego palca u stopy	10%

4. W przypadku utraty co najmniej dwóch części ciała wymienionych w Tabeli inwalidztwa częściowego w obrębie tej samej kończyny ING Życie wypłaci kwotę równą największej wartości Świadczenia należnej za jedną z utraconych części ciała.
5. Suma Świadczeń wypłaconych Ubezpieczonemu z tytułu wystąpienia Trwałego inwalidztwa częściowego i Trwałego inwalidztwa całkowitego nie może przekroczyć 200% Sumy ubezpieczenia obowiązującej dla Trwałego inwalidztwa całkowitego, obowiązującej w dniu zajścia ostatniego z Nieszczęśliwych wypadków.
6. ING Życie wypłaci Świadczenie na podstawie wniosku o wypłatę Świadczenia złożonego wraz z następującymi dokumentami:
 - a) urzędowym dokumentem potwierdzającym tożsamość i datę urodzenia Ubezpieczonego,
 - b) dokumentacją medyczną z przebiegu leczenia potwierdzającą wystąpienie Trwałego inwalidztwa częściowego (np. kartą informacyjną z leczenia szpitalnego, zaświadczeniami lekarskimi,

dokumentacją leczenia ambulatoryjnego, wynikami badań),

- c) dokumentem potwierdzającym zajście i okoliczności Nieszczęśliwego wypadku (np. notatką urzędową z policji lub innym),
 - d) innymi dokumentami niezbędnymi do określenia tytułu wypłaty Świadczenia z tytułu Trwałego inwalidztwa częściowego oraz jego wysokości na wniosek ING Życie.
7. Wskazane jest, aby Ubezpieczony złożył wniosek o wypłatę Świadczenia po zakończeniu leczenia, w tym rehabilitacji, z wyłączeniem przypadków fizycznej utraty części ciała.

Art. 16 Co należy zrobić aby ING Życie wypłaciło pieniądze i jakie Świadczenie wypłaci ING Życie w przypadku Trwałego inwalidztwa całkowitego?

1. Ubezpieczony nabywa prawo do Świadczenia z chwilą zajścia Trwałego inwalidztwa całkowitego. ING Życie wypłaci Świadczenie także wtedy, gdy Trwałe inwalidztwo całkowite nastąpiło po rozwiązaniu lub wygaśnięciu Umowy ubezpieczenia. W takim przypadku podstawą do obliczenia Świadczenia jest Suma ubezpieczenia z tytułu Trwałego inwalidztwa całkowitego wskutek Nieszczęśliwego wypadku obowiązująca w ostatnim dniu Umowy ubezpieczenia.
2. Ubezpieczenie obejmuje Trwałe inwalidztwo całkowite powstałe wskutek Nieszczęśliwego wypadku, który miał miejsce w trakcie trwania ochrony ubezpieczeniowej i które nastąpiło nie później niż przed upływem 180 dni, licząc od dnia zajścia Nieszczęśliwego wypadku.
3. ING Życie wypłaci Sumę ubezpieczenia obowiązującą w dniu zajścia Nieszczęśliwego wypadku.
4. Ochrona ubezpieczeniowa udzielana w zakresie Trwałego inwalidztwa całkowitego wygasa, bez możliwości wznowienia, w chwili wypłaty Świadczenia z tego tytułu. W dniu wypłaty Świadczenia z tytułu Trwałego inwalidztwa całkowitego wygasa ochrona ubezpieczeniowa z tytułu Trwałego inwalidztwa częściowego.
5. Podstawą do wypłaty Świadczenia z tytułu Trwałego inwalidztwa całkowitego jest wniosek o wypłatę Świadczenia złożony do ING Życie wraz z następującymi dokumentami:
 - a) urzędowym dokumentem potwierdzającym tożsamość i datę urodzenia Ubezpieczonego,
 - b) dokumentacją medyczną z przebiegu leczenia potwierdzającą wystąpienie Trwałego inwalidztwa całkowitego (np. kartą informacyjną z leczenia szpitalnego, zaświadczeniami lekarskimi, dokumentacją z leczenia ambulatoryjnego, wynikami badań),
 - c) orzeczeniem o całkowitej niezdolności do pracy w rozumieniu przepisów o ubezpieczeniach społecznych o ile Ubezpieczony jest objęty ubezpieczeniem społecznym,
 - d) dokumentem potwierdzającym zajście i okoliczności Nieszczęśliwego wypadku (np. notatką urzędową z policji lub innym),
 - e) innymi dokumentami niezbędnymi do określenia tytułu Świadczenia z tytułu Trwałego inwalidztwa

całkowitego oraz jego wysokości na wniosek ING Życie.

6. Wskazane jest, by Ubezpieczony złożył wniosek o wypłatę po zakończeniu leczenia, w tym rehabilitacji.

Art. 17 W jakich sytuacjach ING Życie nie udziela ochrony ubezpieczeniowej i nie wypłaci Świadczenia?

1. ING Życie nie wypłaci Świadczenia z tytułu Umowy ubezpieczenia, jeżeli zdarzenie ubezpieczeniowe zaszło w następnym:
 - a) działań wojennych, stanu wojennego,
 - b) aktów terroryzmu,
 - c) czynnego i dobrowolnego udziału Ubezpieczonego w aktach przemocy, rozruchach, zamieszkach,
 - d) zdarzenia bezpośrednio związanego z masowym skażeniem chemicznym, biologicznym lub radioaktywnym spowodowanym działaniem broni lub urządzenia wykorzystującego energię rozszczepienia jądrowego lub promieniotwórczość,
 - e) udziału w misjach o charakterze militarnym lub stabilizacyjnym.
2. Ponadto ING Życie nie wypłaci Świadczenia z tytułu śmierci Ubezpieczonego, jeżeli śmierć Ubezpieczonego nastąpiła w wyniku samobójstwa w okresie 2 lat od dnia zawarcia Umowy ubezpieczenia.
3. ING Życie nie ponosi odpowiedzialności jeżeli śmierć Ubezpieczonego wskutek Nieszczęśliwego wypadku, śmierć Ubezpieczonego wskutek Wypadku komunikacyjnego, Trwałe inwalidztwo częściowe oraz Trwałe inwalidztwa całkowite, zostały spowodowane lub miały miejsce w następnym:
 - a) pozostawiania przez Ubezpieczonego w stanie po użyciu alkoholu albo w stanie nietrzeźwości lub pod wpływem środków odurzających, substancji psychotropowych lub środków zastępczych w rozumieniu przepisów o przeciwdziałaniu narkomanii, za wyjątkiem leków zażywanych na zlecenie Lekarza i w sposób przez niego zalecony,
 - b) prowadzenia przez Ubezpieczonego pojazdu mechanicznego lub innego środka transportu, jeśli nie był do tego uprawniony, lub jeżeli pojazd nie spełniał kryteriów dopuszczenia do ruchu zgodnie ze stosownymi przepisami prawa,
 - c) usiłowania popełnienia przez Ubezpieczonego przestępstwa lub popełnienia przez Ubezpieczonego przestępstwa z winy umyślnej,
 - d) udziału Ubezpieczonego w następujących aktywnościach sportowych lub rekreacyjnych o ryzykownym charakterze: sporty motorowe, motorowodne, lotnicze, wspinaczka wysokogórska i skałkowa, nurkowanie przy użyciu akwalungu, speleologia, skoki na linie, skoki do wody, skoki spadochronowe, lotniarstwo, paralotniarstwo, loty balonem lub sterowcem,
 - e) profesjonalnego (zawodowego) uprawiania sportów wymienionych w punkcie powyżej,
 - f) bezpośredniego wykonywania pracy fizycznej w przemyśle chemicznym, wydobywczym, zbrojeniowym, energetycznym, gazowym lub drzewnym,
 - g) bezpośredniego wykonywania pracy strażaka,

ochroniarza (w tym funkcjonariusza publicznego) z bronią, pracownika służb ratunkowych, pracownika straży granicznej, policjanta, żołnierza zawodowego, saperę, pirotechnika, pracy związanej z narażeniem na oddziaływanie substancji chemicznych, materiałów toksycznych, radioaktywnych, rakotwórczych, wybuchowych, h) bezpośredniego wykonywania pracy kaskadera, akrobata, artysty cyrkowego, nurka, marynarza lub rybaka dalekomorskiego, i) bezpośredniego wykonywania pracy na wysokości powyżej 5 m, w tunelu lub pod ziemią, pracy z urządzeniami pod wysokim napięciem (pow. 60kV).

Art. 18 Jak mogą być składane oświadczenia do Umowy ubezpieczenia?

1. Oświadczenia Właściciela polisy związane ze zmianą danych osobowych, zmianą wariantu ubezpieczenia, dotyczące wskazania lub zmiany Uposażonego jak również dotyczące odstąpienia i rozwiązania Umowy ubezpieczenia należy składać w formie pisemnej do ING Życie za pośrednictwem Banku. Złożenie oświadczeń, o których mowa w zdaniu poprzedzającym w Banku jest równoznaczne z otrzymaniem ich przez ING Życie.
2. Dokumentację dotyczącą wypłaty Świadczenia należy kierować na adres siedziby ING Życie w Warszawie.
3. Pozostałe oświadczenia oraz inna korespondencja mogą być przekazywane przez strony Umowy ubezpieczenia za pośrednictwem Banku, w szczególności przy wykorzystaniu drogi elektronicznej oraz środków porozumiewania się na odległość, o ile Właściciel polisy uzgodnił z Bankiem taką formę kontaktu.

Art. 19 Rozpatrywanie skarg i zażaleń

1. Właściciel polisy lub osoba uprawniona, mogą złożyć skargę na działanie ING Życie.
2. ING Życie udziela odpowiedzi na skargę niezwłocznie, nie później niż w terminie 30 dni od jej otrzymania.
3. Skarga w sprawie związanej z Umową ubezpieczenia może zostać także złożona do Rzecznika Ubezpieczonych lub Komisji Nadzoru Finansowego.

Art. 20 Opodatkowanie świadczeń

1. Zasady opodatkowania kwot otrzymanych z tytułu ubezpieczeń na życie reguluje ustawa z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych oraz ustawa z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych. Szczegółowe przepisy regulujące opodatkowanie tych kwot są wskazane w Dokumencie ubezpieczenia.
2. Jeżeli postawienie kwot z tytułu ubezpieczenia na życie do dyspozycji osoby uprawnionej powoduje obowiązek zapłaty podatków lub innych opłat, takie podatki lub opłaty nie obciążają ING Życie.

Art. 21 Zmiana systemu monetarnego

W przypadku zmiany systemu monetarnego w Polsce lub denominacji polskiej waluty, zobowiązania finansowe wynikające z Umowy ubezpieczenia będą odpowiednio zmienione, zgodnie z kursem wymiany złotego ogłoszonym przez Narodowy Bank Polski.

Art. 22 Prawo właściwe i rostrzyganie sporów

1. Umowa ubezpieczenia podlega przepisom prawa polskiego. W sprawach nieuregulowanych w niniejszych Warunkach stosuje się powszechnie obowiązujące przepisy prawa.
2. Pozew o roszczenia wynikające z Umowy ubezpieczenia może być złożony do sądu właściwego dla miejsca zamieszkania lub siedziby Właściciela polisy, Ubezpieczonego, Uposażonego lub uprawnionego z Umowy ubezpieczenia. Właściciel polisy, Ubezpieczony, Uposażony lub uprawniony z Umowy ubezpieczenia mogą także złożyć pozew do sądu właściwego dla siedziby ING Życie.

Art. 23 Wejście w życie Warunków

Niniejsze Warunki zostały zatwierdzone przez zarząd ING Życie uchwałą nr 12/2015 z dnia 17 marca 2015 roku, wchodzą w życie z dniem 1 kwietnia 2015 r.

Anna Grzełońska
Członek Zarządu

Jacek Koronkiewicz
Członek Zarządu

Tabela limitów i opłat do umowy ubezpieczenia na życie Opcja NW PLUS oznaczona kodem: TLiO/RMAIN2/1/2015

Tabela zatwierdzona przez Zarząd ING Towarzystwa Ubezpieczeń na Życie S.A. uchwałą nr 12 z dnia 17 marca 2015 roku, wchodzi w życie z dniem 1 kwietnia 2015 roku.

Zakres ubezpieczenia	Wysokość sum ubezpieczenia właściwych dla poszczególnych zdarzeń ubezpieczeniowych w zależności od wybranego ubezpieczenia (w złotych polskich)			
	Wariant 1	Wariant 2	Wariant 3	Wariant 4 (Rozszerzony)
Śmierć Ubezpieczonego	100	200	300	300
Śmierć Ubezpieczonego wskutek Nieszczęśliwego wypadku	10 000	25 000	40 000	80 000
Śmierć Ubezpieczonego wskutek Wypadku komunikacyjnego	10 000	25 000	40 000	120 000
Trwałe inwalidztwo częściowe wskutek Nieszczęśliwego wypadku	10 000	25 000	40 000	80 000
Trwałe inwalidztwo całkowite wskutek Nieszczęśliwego wypadku	10 000	25 000	40 000	80 000
Wysokość Składki	4	8	10	21

