

Warszawa, 5 marca 2015 r.

Ubezpieczenie Premium I i Premium II

Open Life TU Życie S.A. wprowadziło na rynek nowe Ubezpieczenia indywidualne na życie i dożycie z Ubezpieczeniowym Funduszem Kapitałowym „Premium I” oraz „Premium II”, oferowane we współpracy z wybranymi Partnerami. Ubezpieczeniowe Fundusze Kapitałowe dostępne w ramach ubezpieczeń umożliwiają inwestycję na rynku funduszy inwestycyjnych renomowanych Towarzystw Funduszy Inwestycyjnych Noble Funds TFI oraz Open Finance TFI.

Open Life podąża za zapotrzebowaniem rynku i wprowadza nowy produkt ubezpieczeniowy, chroniący w pewnym zakresie przed spadkiem inwestycji oraz umożliwiający Klientowi wycofanie się w każdym momencie bez dodatkowych kosztów – podkreśla Izabela Śliwowska, wiceprezes zarządu Open Life TU Życie S.A. Uznaliśmy, że na dzisiejszym rynku charakteryzującym się dużą zmiennością to co może się przydać Klientom to mechanizm łagodzący skutki ew. strat związanych z inwestycją – dodaje wiceprezes.

Premia w „Premium I” oraz „Premium II” to nowoczesne rozwiązanie zmniejszające ewentualne straty z części inwestycyjnej ubezpieczenia. Zastosowany mechanizm pozwala na przyznanie dodatkowych udziałów jednostkowych do rachunku udziałów Ubezpieczającego po zakończeniu wybranego przez ubezpieczającego okresu premiowego (wynoszącego w zależności od wybranej opcji od 1 do 5 lat polisowych).

Gdyby klient potrzebował wcześniej wycofać środki to ma możliwość złożenia dyspozycji wypłaty wartości wykupu. Całkowicie wycofując się z inwestycji klient otrzyma 100% wartości rachunku udziałów. W przypadku chęci częściowego wycofania się z inwestycji klient otrzyma częściową wartość wykupu, która stanowić będzie równowartość udziałów jednostkowych umarżanych z Funduszu źródłowego również bez dodatkowych potrąceń.

„Premium I” oraz „Premium II”:

- umożliwia dostęp do wyselekcjonowanych funduszy inwestycyjnych Noble Funds TFI („Premium I”) oraz Open Finance TFI („Premium II”)
- ubezpieczeniowe fundusze kapitałowe dostępne w „Premium I” oraz „Premium II” lokują 100% zgromadzonych środków w jednostki uczestnictwa odpowiedniego funduszu inwestycyjnego
- zapewnia szerokie możliwości inwestycyjne o różnych poziomach ryzyka
- daje możliwość zmniejszenia ewentualnej straty z części inwestycyjnej Umowy ubezpieczenia – poprzez Premię, której maksymalna wysokość może wynieść 4% średniej wartości dziennych Wartości rachunku udziałów za każdy rok premiowy
- w przypadku chęci wcześniejszego wycofania środków możliwe jest złożenie dyspozycji wartości wykupu, gdzie:
 - » Całkowita wartość wykupu jest równa 100% wartości rachunku udziałów przez cały okres trwania umowy ubezpieczenia;
 - » Częściowa Wartość wykupu stanowi równowartość Udziałów jednostkowych umarżanych z Funduszu źródłowego zgodnie z dyspozycją Ubezpieczającego.

KONTAKT

Kamila Kępińska
Open Life Towarzystwo Ubezpieczeń Życie S.A.
e-mail: kamila.kepinska@openlife.pl