
1

�

Open Life Towarzystwo Ubezpieczeń Życie Spółka Akcyjna z siedzibą w Warszawie przy ul. Domaniewskiej 39, 02-672 Warszawa, zarejestrowana w Sądzie Rejonowym dla m.st.
Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000292551, posiadająca numer REGON 141186640 i numer NIP 107-00-08-220, kapitał

zakładowy zarejestrowany i w całości opłacony wynosi 95 500 000 zł.

Open Life TU Życie S.A.
ul. Domaniewska 39
02-672 Warszawa

infolinia 801 222 333
info@openlife.pl
www.openlife.pl

REGULAMIN FUNDUSZUZałącznik nr 2 z 2 do Warunków Ubezpieczenia
grupowego na życie i dożycie z Ubezpieczenio-
wym Funduszem Kapitałowym

Kod warunków: UB_OGIR118

POSTANOWIENIA OGÓLNE
§1	

1.	 Niniejszy Regulamin Funduszu oferowanego przez Towarzystwo Ubezpieczeń w ramach
Ubezpieczenia grupowego na życie i dożycie z Ubezpieczeniowym Funduszem Kapitałowym
(zwany dalej „Regulaminem”) określa zasady funkcjonowania oraz lokowania środków Funduszu,
w tym strategię inwestycyjną oraz charakterystykę aktywów wchodzących w skład Funduszu,
a także sposób wyceny Udziałów jednostkowych.

2.	 Regulamin ma zastosowanie do środków pochodzących z alokowanych Składek Pierwszych
oraz pomniejszonych o opłatę administracyjną Składek Bieżących wpłacanych w ramach
Ubezpieczenia, które lokowane są w Funduszu.

3.	 Określenia, które zostały zdefiniowane w Warunkach Ubezpieczenia używane są
w Regulaminie w takim samym znaczeniu, o ile Regulamin nie stanowi inaczej.

DEFINICJE
§2	

Określenia użyte w niniejszym Regulaminie oznaczają:
1)	 Emitent - emitent powierniczy Bank of New York Mellon (Luxembourg) S.A. emitujący

obligacje, w które Fundusz lokuje swoje aktywa;
2)	 Dzień Roboczy dla Koszyka – dzień, w którym planowane jest opublikowanie wartości

wszystkich indeksów z Koszyka (dzień planowanych sesji giełdowych na giełdach wła-
ściwych dla danych indeksów z Koszyka tj. Giełdy Papierów Wartościowych w Warsza-
wie dla indeksu Nomura GoPoland Index oraz New York Stock Exchange dla indeksów
Nomura GoBrazil Index i Nomura GoChina Index);

3)	 Koszyk – koszyk trzech indeksów zgodnie z tabelą poniżej:

Numer k Nazwa indeksu indeksk

Waga indeksu
w Koszyku

Kod indeksu
 w serwisie Bloomberg

1 Nomura GoPoland Index 1/3 NMEDGOPL Index

2 Nomura GoBrazil Index 1/3 NMEDGOBR Index

3 Nomura GoChina Index 1/3 NMEDGOCH Index

4)	 Ustawa – Ustawę z dnia 22 maja 2003 r. o działalności ubezpieczeniowej
(tekst jedn. Dz. U. z 2010 r., nr 11, poz. 66 z późn. zm.);

5)	 Wartość aktywów netto Funduszu – wartość wszystkich aktywów Funduszu pomniej-
szoną o zobowiązania przewidziane Umową ubezpieczenia oraz inne zobowiązania wy-
nikające z powszechnie obowiązujących przepisów prawa, ustalaną zgodnie z zasadami
zawartymi w Regulaminie;

6)	 Wartość nominalna obligacji – wartość określaną przez Emitenta oznaczającą kwotę,
którą Emitent wypłaci z chwilą wykupu obligacji po upływie terminu, na jaki wyemitowano
obligacje. Wartość ta odpowiada Składce Zainwestowanej;

7)	 Wartość udziału jednostkowego – wartość danego Funduszu podzieloną przez liczbę
Udziałów jednostkowych zgromadzonych w danym Funduszu, ustalaną w Dniu wyceny,
zgodnie z poniższym wzorem:

Poniższe definicje stanowią
uzupełnienie pojęć
zdefiniowanych w Warunkach
Ubezpieczenia.

Od wzrostu tych indeksów zależy
wartość Twojego Rachunku
udziałów, w szczególności
na koniec 15-letniego Okresu
ubezpieczenia.

Pamiętaj jednak, że niezależnie
od kształtowania się wartości
Koszyka, celem Funduszu jest
ochrona 130% wartości Składki
Zainwestowanej na Ostatni
dzień Okresu ubezpieczenia,
z zastrzeżeniem ryzyk
inwestycyjnych wskazanych
w dalszej części Regulaminu.

W ten sposób obliczana jest
wartość Udziału jednostkowego.

Więcej na temat zastosowania
wyznaczonej w ten sposób
wartości przeczytasz w § 6.

Kod Funduszu „UFK OPEN LIFE TT009”: FOLTT009

2

�

Open Life Towarzystwo Ubezpieczeń Życie Spółka Akcyjna z siedzibą w Warszawie przy ul. Domaniewskiej 39, 02-672 Warszawa, zarejestrowana w Sądzie Rejonowym dla m.st.
Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000292551, posiadająca numer REGON 141186640 i numer NIP 107-00-08-220, kapitał

zakładowy zarejestrowany i w całości opłacony wynosi 95 500 000 zł.

Open Life TU Życie S.A.
ul. Domaniewska 39
02-672 Warszawa

infolinia 801 222 333
info@openlife.pl
www.openlife.pl

WUJT =
WANT

LUJT -1

gdzie:
WUJT – Wartość udziału jednostkowego na Dzień wyceny (T),
WANT – Wartość aktywów netto Funduszu na Dzień wyceny (T),
LUJT-1 – liczba wszystkich Udziałów jednostkowych na dzień (T-1).

POWSTANIE I CEL FUNDUSZU
§3	

1.	 Fundusz powstaje z alokowanych Składek Pierwszych oraz pomniejszonych o opłatę admi-
nistracyjną Składek Bieżących.

2.	 Celem Funduszu jest powiększanie Wartości aktywów netto Funduszu w wyniku wzrostu
wartości lokat Funduszu.

3.	 W szczególności celem Funduszu jest ochrona 130% kwoty pochodzącej ze Składek Pierw-
szych oraz pomniejszonych o opłatę administracyjną Składek Bieżących, która zostanie za-
inwestowana w Fundusz w ciągu całego Okresu ubezpieczenia („Składka Zainwestowana”)
na Ostatni dzień Okresu ubezpieczenia wynikająca z umowy depozytu terminowego zawartej
przez Emitenta z Getin Noble Bank Spółka Akcyjna.

4.	 Towarzystwo Ubezpieczeń nie gwarantuje osiągnięcia celu inwestycyjnego określonego
w ust. 2 i ust. 3.

5.	 Towarzystwo Ubezpieczeń odpowiada za należytą staranność w zarządzaniu Funduszem
w oparciu o określoną w § 4 strategię inwestycyjną.

6.	 Towarzystwo Ubezpieczeń nie odpowiada za ryzyko inwestycyjne związane z inwestowa-
niem w Fundusz.

7.	 Wyniki inwestycyjne Funduszu osiągnięte w przeszłości nie mogą stanowić podstawy do
oczekiwań odnośnie jego wyników inwestycyjnych w przyszłości.

STRATEGIA INWESTYCYJNA I CHARAKTERYSTYKA AKTYWÓW FUNDUSZU,
AKTYWA POWIERNICZE

§4	
1.	 Wartość aktywów netto Funduszu jest ustalana zgodnie z obowiązującymi przepisami prawa.
2.	 Środki Funduszu lokowane są do 100% w obligacje wyemitowane przez Emitenta w ramach

programu powierniczego oraz w środki pieniężne, z zastrzeżeniem zdania następnego. Z uwagi
na proces dokonywania transakcji nabycia lub sprzedaży obligacji, w tym przepływy środków
pieniężnych związanych z tymi transakcjami, dopuszcza się krótkotrwałe lokowanie środków
Funduszu w środki pieniężne.

3.	 Program powierniczy, o którym mowa w ust. 2 powyżej pozwala na wydzielenie aktywów po-
wierniczych stanowiących pokrycie zobowiązań Emitenta wynikających z wyemitowanych obli-
gacji co sprawia, że wyemitowane obligacje nie stanowią bezpośrednich zobowiązań dłużnych
Emitenta, ale stanowią wyłącznie zobowiązania powiernicze i mogą być zaspokojone wyłącznie
z aktywów powierniczych powiązanych z obligacjami. W przypadku, gdy aktywa powiernicze
okażą się niewystarczające, żadne inne aktywa Emitenta nie będą dostępne dla zaspokojenia
roszczeń związanych z wyemitowanymi obligacjami i Towarzystwo Ubezpieczeń nie będzie
posiadało żadnych roszczeń przeciwko Emitentowi za jakiekolwiek niedobory.

4.	 Aktywa powiernicze powiązane z obligacjami stanowią środki finansowe odpowiednio zgroma-
dzone w ramach umowy depozytu terminowego o którym mowa w § 3 ust. 3 oraz zainwesto-
wane w ramach zawartej pomiędzy Nomura International plc a Emitentem transakcji na instru-
mencie pochodnym, który to instrument pochodny opiera się na zmianie wartości indeksów
wchodzących w skład Koszyka.

5.	 Obligacje oraz środki pieniężne, o których mowa w ust. 2, wyceniane są w złotych polskich.
6.	 Koszyk umożliwia osiągniecie zdywersyfikowanej i zoptymalizowanej ekspozycji na polski, bra-

zylijski oraz chiński rynek akcji. Notowania poszczególnych indeksów wchodzących w skład

Aby wyszukać notowania
poszczególnych indeksów
wchodzących w skład Koszyka
należy wprowadzić kod dla
danego indeksu w wyszukiwarce
znajdującej się na stronie
internetowej:
http://www.bloomberg.com

W przypadku problemów
z odnalezieniem notowań, do
kodu indeksu wskazanego
w definicjach Regulaminu należy
dodać „:IN”.
I tak dla indeksu Nomura
GoPoland Index tekst
wprowadzany do wyszukiwarki
będzie brzmiał „NMEDGOPL:IN”,
dla indeksu Nomura GoBrazil
Index: „NMEDGOBR:IN”, a dla
indeksu Nomura GoChina Index:
„MEDGOCH:IN”.

3

�

Open Life Towarzystwo Ubezpieczeń Życie Spółka Akcyjna z siedzibą w Warszawie przy ul. Domaniewskiej 39, 02-672 Warszawa, zarejestrowana w Sądzie Rejonowym dla m.st.
Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000292551, posiadająca numer REGON 141186640 i numer NIP 107-00-08-220, kapitał

zakładowy zarejestrowany i w całości opłacony wynosi 95 500 000 zł.

Open Life TU Życie S.A.
ul. Domaniewska 39
02-672 Warszawa

infolinia 801 222 333
info@openlife.pl
www.openlife.pl

Koszyka dostępne są w serwisie Bloomberg według kodów wskazanych w § 2 pkt 3.
7.	 Końcowa Wartość rachunku udziałów obliczona zostanie w oparciu o Wartość aktywów

netto Funduszu na Ostatni dzień Okresu ubezpieczenia uwzględniającą wartość obligacji,
o których mowa w ust. 2. Wartość obligacji w Ostatnim dniu Okresu ubezpieczenia zostanie
obliczona zgodnie z poniższym wzorem:

Wartość obligacji w Ostatnim dniu Okresu ubezpieczenia = WNO * Max [Depozytfinal; Koszykfinal]

gdzie:
WNO – wartość nominalna obligacji odpowiadająca Składce Zainwestowanej,
Depozytfinal – końcowa wartość środków zgromadzonych w ramach umowy depozytu termi-
nowego wynosząca 130%, z zastrzeżeniem ryzyk, o których mowa w § 5,
Koszykfinal – końcowa wartość Koszyka wyznaczana jako najwyższa z wartości Koszyka
w datach obserwacji t(i).

Wartość Koszyka w dacie obserwacji t(i) będzie ustalana zgodnie z poniższym wzorem:

Wartość Koszyka
w dacie obserwacji t(i)

= 1/3 · [indeks1t(i) +
indeks2t(i) +

indeks3t(i)]indeks1(t-start) indeks2(t-start) indeks3(t-start)

gdzie:
indeks1t(i) – poziom zamknięcia indeksu o numerze k = 1 w dacie obserwacji t(i)
dla i = 1, 2, 3, 4, 5;
indeks1(t-start) – poziom zamknięcia indeksu o numerze k = 1 w dacie obserwacji t-start;

indeks2t(i) – poziom zamknięcia indeksu o numerze k = 2 w dacie obserwacji t(i) dla i = 1, 2, 3, 4, 5;
indeks2(t-start) – poziom zamknięcia indeksu o numerze k = 2 w dacie obserwacji t-start;

indeks3t(i) – poziom zamknięcia indeksu o numerze k = 3 w dacie obserwacji t(i) dla i = 1, 2, 3, 4, 5;
indeks3(t-start) – poziom zamknięcia indeksu o numerze k = 3 w dacie obserwacji t-start.

Daty obserwacji t-start i t(i) dla i = 1, 2, 3, 4, 5 poziomów zamknięcia trzech indeksów przyj-
mowane do wyznaczenia wartości Koszyka wskazane są w Tabeli Opłat i Limitów.

8.	 Końcowa Wartość aktywów netto Funduszu, o której mowa w ust. 7 stanowi jedynie podsta-
wę do ustalenia Wartości udziału jednostkowego w Dniu wyceny przypadającym w Ostatnim
dniu Okresu ubezpieczenia. Towarzystwo Ubezpieczeń nie gwarantuje, iż Wartość rachunku
udziałów w dniu umorzenia Udziałów jednostkowych w związku z dożyciem przez Ubezpie-
czonego Ostatniego dnia Okresu ubezpieczenia stanowić będzie co najmniej kwotę odpo-
wiadającą Składce Zainwestowanej.

9.	 W przypadku, gdy data obserwacji t-start lub data obserwacji t(i), dla i = 1, 2, 3, 4, 5, o któ-
rych mowa w ust. 7, nie są Dniami Roboczymi dla Koszyka jako wartość indeksów zostanie
przyjęta wartość z następnego Dnia Roboczego dla Koszyka.

10.	W przypadku, gdy w dacie obserwacji t-start lub w dacie obserwacji t(i), dla i = 1, 2, 3, 4, 5,
o których mowa w ust. 7, na skutek wystąpienia nadzwyczajnych zdarzeń losowych niezależ-
nych od Towarzystwa Ubezpieczeń, których Towarzystwo Ubezpieczeń nie mogło przewidzieć
(w tym: zmiana prawa, ataki terrorystyczne, stan wojny, kataklizmy lub zdarzenia wywołane
siłą wyższą) nie zostanie opublikowana wartość jednego lub więcej indeksów z Koszyka, jako
wartość indeksu, którego notowań brakuje we wskazanym powyżej terminie, zostanie przyjęta
wartość z następnego Dnia Roboczego dla Koszyka, w którym dostępne będą notowania
przedmiotowego indeksu.

11.	 W przypadku, gdyby w kolejnych 10 (dziesięciu) Dniach Roboczych dla Koszyka na skutek
okoliczności wskazanych w ust. 10 i na zasadach tam określonych, nie będzie możliwe okre-

Wartość rachunku udziałów
na koniec 15-letniego Okresu
ubezpieczenia zostanie
naliczona od wartości Składki
Zainwestowanej pomimo, że
Składki Bieżące opłacane będą
przez 10 pierwszych
lat polisowych.

W celu ustalenia Wartości
aktywów netto Funduszu
na Ostatni dzień Okresu
ubezpieczenia wartość
obligacji odpowiadająca
wartości Składki
Zainwestowanej zostanie
przemnożona przez końcową
wartość depozytu terminowego
lub końcową wartość Koszyka.

Ostatecznie przy ustalaniu
Wartości rachunku udziałów
na koniec 15-letniego Okresu
ubezpieczenia zostanie
uwzględniona wyższa
z wartości będąca wynikiem
tych dwóch działań.

W celu optymalizacji wyników
strategii inwestycyjnej do
ustalenia końcowej wartości
Koszyka brana jest najwyższa
z jego wartości zanotowanych co
pół roku przez ostatnie dwa lata
Okresu ubezpieczenia, w datach
obserwacji, co zwiększa
potencjał Twojej inwestycji
w ramach Ubezpieczenia.

4

�

Open Life Towarzystwo Ubezpieczeń Życie Spółka Akcyjna z siedzibą w Warszawie przy ul. Domaniewskiej 39, 02-672 Warszawa, zarejestrowana w Sądzie Rejonowym dla m.st.
Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000292551, posiadająca numer REGON 141186640 i numer NIP 107-00-08-220, kapitał

zakładowy zarejestrowany i w całości opłacony wynosi 95 500 000 zł.

Open Life TU Życie S.A.
ul. Domaniewska 39
02-672 Warszawa

infolinia 801 222 333
info@openlife.pl
www.openlife.pl

ślenie wartości jednego lub więcej indeksów z Koszyka wartość ta zostanie określona przez
agenta kalkulacyjnego (Nomura International plc lub jego następcę).

12.	 W przypadku, gdy nastąpi zdarzenie mające istotny wpływ na dalsze funkcjonowanie jed-
nego lub więcej indeksów wchodzących w skład Koszyka, w szczególności nastąpi likwida-
cja indeksu agent kalkulacyjny (Nomura International plc lub jego następca) może zastąpić
zlikwidowany indeks „Indeksem Zastępczym” pod warunkiem, że wartość „Indeksu Zastępczego”
jest ustalana w analogiczny sposób do wartości likwidowanego indeksu. O zajściu sytuacji, o której
mowa w niniejszym ustępie, Towarzystwo Ubezpieczeń poinformuje Ubezpieczającego.

13.	Towarzystwo Ubezpieczeń może, zgodnie z Ustawą, zlecić zarządzanie Funduszem licencjo-
nowanemu doradcy inwestycyjnemu lub podmiotowi uprawnionemu na podstawie odręb-
nych przepisów do zarządzania aktywami na zlecenie.

RYZYKA INWESTYCYJNE ZWIĄZANE Z INWESTYCJĄ
W FUNDUSZ I PROGRAMEM POWIERNICZYM

§5	
1.	 Gromadzenie i inwestowanie Składki Pierwszej oraz pomniejszonych o opłatę administracyj-

ną Składek Bieżących w ramach Funduszu oferowanego przez Towarzystwo Ubezpieczeń
w ramach Ubezpieczenia wiąże się z ryzykiem inwestycyjnym, w szczególności z:
1)	 ryzykiem związanym ze spadkiem wartości indeksów w wyniku zmian sytuacji na ryn-

kach finansowych i tym samym brakiem zysku, ponieważ wynik Funduszu zależny jest od
zmiany wartości obligacji, która to wartość zależna jest od wartości indeksów i zarówno
wartość obligacji jak i wartości indeksów nie są z góry określone;

2)	 ryzykiem kredytowym, przez które rozumie się możliwość wystąpienia trwałej lub
czasowej niezdolności:
a)	 Nomura International plc - do zrealizowania zobowiązań wynikających z zawartej

transakcji na instrumencie pochodnym, o której mowa w § 4 ust. 4, lub
b)	 Getin Noble Bank Spółka Akcyjna do realizacji zobowiązań z tytułu umowy depozytu

terminowego, o której mowa w § 3 ust. 3, lub
c)	 Emitenta – do odkupu lub wykupu wyemitowanych obligacji, z uwzględnieniem

postanowień § 4 ust. 3.
W takich przypadkach Wartość aktywów netto Funduszu może ulec zmniejszeniu a Ubez-
pieczony może ponieść stratę równą części lub całości wpłaconych Składki Pierwszej
oraz Składek Bieżących;

3)	 ryzykiem podatkowym, przez które należy rozumieć zmianę obowiązujących przepisów
prawa lub ich wykładni skutkującą koniecznością pobrania i odprowadzenia przez Towa-
rzystwo Ubezpieczeń jakiejkolwiek kwoty na poczet zobowiązań podatkowych wpływa-
jących na końcową wartość środków finansowych zgromadzonych w ramach umowy
depozytu terminowego lub kwotę należnego świadczenia z tytułu Ubezpieczenia;

4)	 ryzykiem utraty części opłaconej Składki Pierwszej oraz Składek Bieżących,
w przypadku rezygnacji z Ubezpieczenia przed Ostatnim dniem Okresu ubezpieczenia
gdyż w Okresie ubezpieczenia Wartość rachunku udziałów, na którym ewidencjonowane
są Udziały jednostkowe nabyte za Składkę Pierwszą oraz za pomniejszone o opłatę ad-
ministracyjną Składki Bieżące może ulegać znacznym wahaniom ze względu na wycenę
instrumentów finansowych wchodzących w skład Funduszu, w szczególności może być
znacząco niższa niż suma wpłaconych Składki Pierwszej oraz Składek Bieżących;

5)	 ryzykiem ograniczonej płynności, które jest związane z brakiem możliwości wypłat
częściowych w trakcie trwania Okresu ubezpieczenia.

2.	 Wartość środków finansowych zgromadzonych w ramach umowy depozytu terminowego,
o której mowa w § 3 ust. 3 na Ostatni dzień Okresu ubezpieczenia jest narażona na ryzyko
kredytowe i ryzyko podatkowe (każde określone odpowiednio, ust. 1 pkt 2 i ust. 1 pkt 3)
oraz ryzyko inwestycyjne konwencji rynkowej dziennego naliczania odsetek. Przez ryzyko
konwencji rynkowej dziennego naliczania odsetek należy rozumieć zmianę końcowej war-

Zapoznaj się dokładnie
z ryzykiem inwestycyjnym
związanymi z inwestycją
w Ubezpieczeniowy Fundusz
Kapitałowy i programem
powierniczym.

5

�

Open Life Towarzystwo Ubezpieczeń Życie Spółka Akcyjna z siedzibą w Warszawie przy ul. Domaniewskiej 39, 02-672 Warszawa, zarejestrowana w Sądzie Rejonowym dla m.st.
Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000292551, posiadająca numer REGON 141186640 i numer NIP 107-00-08-220, kapitał

zakładowy zarejestrowany i w całości opłacony wynosi 95 500 000 zł.

Open Life TU Życie S.A.
ul. Domaniewska 39
02-672 Warszawa

infolinia 801 222 333
info@openlife.pl
www.openlife.pl

tości środków zgromadzonych w ramach umowy depozytu terminowego, o której mowa
w § 4 ust. 7 polegającą na tym, że końcowa wartość depozytu terminowego może osiągnąć
nieznacznie niższą wartość w związku ze zmianą dni roboczych lub z innych przyczyn, które
powodują że miesięczne płatności z tytułu umowy depozytu terminowego nie są dokonywa-
ne w przewidywanych datach.

3.	 W Ubezpieczeniu Ubezpieczony ponosi ryzyko inwestycyjne związane z inwestowaniem
w Fundusz.

4.	 Informacje na temat ryzyka inwestycyjnego związanego z instrumentami finansowymi, w które
lokowane są aktywa Funduszu oraz ryzyka związanego ze zmianą wartości indeksów wcho-
dzących w skład Koszyka znaleźć można w szczególności na stronach internetowych giełd
papierów wartościowych, agencji ratingowych oraz w serwisie Bloomberg, a w razie takiej
potrzeby informację tą można uzyskać od Towarzystwa Ubezpieczeń na pisemny wniosek.

5.	 Wartość udziału jednostkowego oraz przewidziane przepisami prawa sprawozdania Fundu-
szu dostępne są na stronie internetowej Towarzystwa Ubezpieczeń oraz w siedzibie Towa-
rzystwa Ubezpieczeń.

UDZIAŁY JEDNOSTKOWE I WARTOŚĆ UDZIAŁU JEDNOSTKOWEGO
§6	

1.	 Fundusz podzielony jest na Udziały jednostkowe o jednakowej wartości zapisywane na
Rachunkach udziałów.

2.	 Wartość udziału jednostkowego ustalana jest każdorazowo na Dzień wyceny i pozostaje
niezmienna do dnia poprzedzającego następny Dzień wyceny włącznie.

3.	 Z uwagi na charakter kształtowania się cen instrumentów finansowych, o których mowa
w § 4, Wartość udziału jednostkowego może ulegać istotnym zmianom w trakcie trwania
Okresu ubezpieczenia.

NABYWANIE UDZIAŁÓW JEDNOSTKOWYCH FUNDUSZU
§7	

1.	 Udziały jednostkowe nabywane są za Składki Pierwsze oraz pomniejszone o opłatę admini-
stracyjną Składki Bieżące.

2.	 Liczba nabytych Udziałów jednostkowych równa jest ilorazowi kwoty przekazywanej do Fun-
duszu z tytułu Składki Pierwszej lub pomniejszonych o opłatę administracyjną Składek Bieżą-
cych i Wartości udziału jednostkowego w dacie nabycia Udziałów jednostkowych.

3.	 Wartość początkowa Udziału jednostkowego wynosi 250 zł.
4.	 Wartość udziału jednostkowego zmienia się zgodnie ze zmianą Wartości aktywów netto Fun-

duszu przypadających na Udział jednostkowy.
5.	 Nabycie Udziałów jednostkowych następuje w Dniu wyceny, w przypadkach, w terminach

i na warunkach określonych w Warunkach Ubezpieczenia.

UMARZANIE UDZIAŁÓW JEDNOSTKOWYCH FUNDUSZU
§8	

1.	 Umorzenie Udziałów jednostkowych następuje w związku z zakończeniem Okresu ubezpie-
czenia w przypadkach, o których mowa w § 10 Warunków Ubezpieczenia.

2.	 Umorzenie Udziałów jednostkowych Funduszu polega na zamianie Udziałów jednostkowych
na środki pieniężne i jest związane ze zmniejszeniem Wartości aktywów netto Funduszu.

3.	 Wartość umarzanych Udziałów jednostkowych oblicza się mnożąc liczbę umarzanych Udzia-
łów jednostkowych przez Wartość udziału jednostkowego obowiązującą w Dniu wyceny,
zgodnie z Warunkami Ubezpieczenia.

4.	 Umorzenie Udziałów jednostkowych następuje w Dniu wyceny, w przypadkach, terminach
i na warunkach określonych w Warunkach Ubezpieczenia.

6

�

Open Life Towarzystwo Ubezpieczeń Życie Spółka Akcyjna z siedzibą w Warszawie przy ul. Domaniewskiej 39, 02-672 Warszawa, zarejestrowana w Sądzie Rejonowym dla m.st.
Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000292551, posiadająca numer REGON 141186640 i numer NIP 107-00-08-220, kapitał

zakładowy zarejestrowany i w całości opłacony wynosi 95 500 000 zł.

Open Life TU Życie S.A.
ul. Domaniewska 39
02-672 Warszawa

infolinia 801 222 333
info@openlife.pl
www.openlife.pl

LIKWIDACJA I ZMIANA STRATEGII INWESTYCYJNEJ FUNDUSZU
§9	

1.	 Towarzystwo Ubezpieczeń zastrzega sobie prawo do likwidacji Funduszu bądź zmiany jego
strategii inwestycyjnej w Okresie ubezpieczenia, o czym poinformuje Ubezpieczającego
przed likwidacją Funduszu lub zmianą jego strategii inwestycyjnej, niezwłocznie po podję-
ciu informacji o zaistnieniu okoliczności stanowiących podstawę do likwidacji Funduszu lub
zmiany strategii inwestycyjnej.

2.	 Likwidacja Funduszu może nastąpić w związku z wystąpieniem którejkolwiek z poniższych
okoliczności:
1)	 realizacją ryzyka kredytowego Nomura International plc;
2)	 realizacją ryzyka kredytowego Getin Noble Bank Spółka Akcyjna;
3)	 spadkiem Wartości aktywów netto Funduszu poniżej poziomu odpowiadającego 30%

wartości nominalnej obligacji odpowiadającej Składce Zainwestowanej.
3.	 Zmiana strategii inwestycyjnej Funduszu może nastąpić w związku z wystąpieniem którejkol-

wiek z poniższych okoliczności:
1)	 realizacją ryzyka kredytowego Emitenta;
2)	 realizacją ryzyka kredytowego Nomura International plc;
3)	 realizacją ryzyka kredytowego Getin Noble Bank Spółka Akcyjna;
4)	 dużą zmiennością rynków lub negatywnymi wahaniami cen instrumentów finansowych

wskazanych w § 4, które to zmiany lub wahania spowodują konieczność wcześniejszego
wykupu tychże instrumentów i ich zastąpienie innymi o zbliżonej charakterystyce.

4.	 Ubezpieczeni zostaną poinformowani o likwidacji Funduszu lub zmianie jego strategii
inwestycyjnej pisemnie za pośrednictwem Ubezpieczającego, przed likwidacją Funduszu lub
zmianą jego strategii inwestycyjnej. Ponadto informacja ta zostanie zamieszczona na stronie
internetowej Towarzystwa Ubezpieczeń.

5.	 W przypadku likwidacji Funduszu, w informacji, o której mowa w ust. 2, wskazany zostanie
termin, od którego wstrzymana zostanie Alokacja kolejnych Składek Bieżących.

ZAOKRĄGLENIA
§10	

Wartości wymienione w niniejszym Regulaminie ustala się z dokładnością do drugiego miejsca po
przecinku. Liczbę Udziałów jednostkowych ustala się z dokładnością do 6 miejsc po przecinku.

POSTANOWIENIA KOŃCOWE
§11	

1.	 W sprawach nieuregulowanych w Regulaminie mają zastosowanie przepisy Kodeksu cywil-
nego, ustawy o działalności ubezpieczeniowej oraz inne przepisy prawa polskiego.

2.	 Niniejszy Regulamin zostaje wprowadzony z dniem 2 kwietnia 2013 roku.

