
Generali_okladka OWU IKE_01_01_2016_A4_12_2015_druk.indd 1 2015-12-10 14:26:49

Ogólne warunki Umowy o prowadzenie
Indywidualnego Konta Emerytalnego

Obowiązują od 1 kwietnia 2016 roku

2 | Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego

	 4	 Wykaz istotnych informacji zawartych w Ogólnych warunkach umowy
o prowadzenie IKE (Skorowidz)	

	 4	 Postanowienia ogólne

	 4	 Definicje	

	 5	 Przedmiot i zakres Umowy o prowadzenie IKE	

	 5	 Zawarcie Umowy o prowadzenie IKE	

	 5	 Rozwiązanie Umowy o prowadzenie IKE	

	 5	 Wpłaty	

	 6	 Rachunek IKE i Alokacja składek IKE	

	 6	 Wypłata	

	 7	 Wypłata transferowa	

	 7	 Zwrot i Częściowy zwrot	

	 8	 Zmiany Funduszy	

	 8	 Informacja o środkach zgromadzonych na Rachunku IKE	

	 8	 Opłaty	

	 8	 Postanowienia końcowe	

	 9	 Załącznik nr 1 do Ogólnych Warunków Umowy o prowadzenie IKE – Tabela IKE	

	10	 Załącznik nr 2 do Ogólnych warunków Umowy o prowadzenie IKE – Regulamin
lokowania IKE

	14	 Załącznik nr 3 do Ogólnych warunków Umowy o prowadzenie IKE – Wykaz Funduszy IKE

Spis treści

Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego | 3

Rodzaj informacji Nr jednostki redakcyjnej w OWU

1. Przesłanki wypłaty odszkodowania i innych
świadczeń lub wartości wykupu ubezpieczenia*

§ 8 ust. 1;
§ 9 ust. 1;
§ 10 ust. 1 i 6

2. Koszty oraz inne obciążenia potrącane ze składek
ubezpieczeniowych, z aktywów ubezpieczeniowych
funduszy kapitałowych lub poprzez umorzenie
jednostek uczestnictwa ubezpieczeniowych
funduszy kapitałowych

§ 10 ust. 2
§ 13;
Załącznik 1 do OWU – Tabela opłat;
Załącznik nr 3 do OWU – § 5
ust. 6-8;
Załącznik nr 3 do OWU – § 6

3. Wartość wykupu ubezpieczenia* w poszczególnych
okresach trwania ochrony ubezpieczeniowej oraz
okres, w którym roszczenie o wypłatę wartości
wykupu nie przysługuje

§ 5 ust. 4 i 5;
§ 8 ust. 4;
§ 9 ust. 6;
§ 10 ust. 7

Wykaz istotnych informacji
zawartych w Ogólnych warunkach Umowy o prowadzenie Indywidualnego Konta Emerytalnego

(kod IKE1_03.2016) dalej „OWU”, z uwzględnieniem definicji z OWU (Skorowidz)

* �W związku z terminologią stosowaną w Umowie o prowadzenie Indywidualnego Konta Emerytalnego
zgodnie z ustawą z dnia 20 kwietnia 2004 roku o indywidualnych kontach emerytalnych
i indywidualnych kontach zabezpieczenia emerytalnego, na potrzeby niniejszego wykazu
wartość wykupu ubezpieczenia rozumiana jest jako Wypłata, Wypłata transferowa, Zwrot lub
Częściowy zwrot zgodnie z definicjami nadanymi im przez Ogólne warunki Umowy o prowadzenie
Indywidualnego Konta Emerytalnego.

4 | Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego

OGÓLNE WARUNKI UMOWY O PROWADZENIE INDYWIDUALNEGO KONTA EMERYTALNEGO

(KOD IKE1_03.2016)

Postanowienia ogólne

§ 1
1.	 Niniejsze ogólne warunki stanowią podstawę zawarcia Umowy o prowadzenie Indywidualnego Konta Emerytalnego (zwanej dalej „Umową

o prowadzenie IKE”) w ramach umowy ubezpieczenia na życie z ubezpieczeniowymi funduszami kapitałowymi, zgodnie z ustawą z dnia
20 kwietnia 2004 roku o indywidualnych kontach emerytalnych oraz indywidualnych kontach zabezpieczenia emerytalnego.

2.	 W sprawach nieuregulowanych w Ogólnych warunkach Umowy o prowadzenie IKE stosuje się postanowienia odpowiednich ogólnych warunków
ubezpieczenia na życie z ubezpieczeniowymi funduszami kapitałowymi (zwane dalej „OWU”).

3.	 Tabela opłat i limitów – kod IKE1_TOIL_03.2016 (zwana dalej „Tabelą IKE”) stanowi załącznik nr 1 do Ogólnych warunków Umowy o prowadzenie
IKE.

4.	 Regulamin lokowania środków ubezpieczeniowych funduszy kapitałowych – kod IKE1_RL_03.2016 (zwany dalej „Regulaminem lokowania
IKE”) stanowi załącznik nr 2 do Ogólnych warunków Umowy o prowadzenie IKE.

5.	 Wykaz Funduszy – kod IKE1_WUFK_03.2016 (zwany dalej „Wykazem Funduszy IKE”) stanowi załącznik nr 3 do Ogólnych warunków Umowy
o prowadzenie IKE.

Definicje

§ 2
1.	 Użyte w Umowie o prowadzenie IKE, Ogólnych warunkach Umowy o prowadzenie IKE oraz dokumencie ubezpieczenia wymienione poniżej

terminy oznaczają:
1)	 Alokacja składki IKE – określony procentowo przez Oszczędzającego podział Składki IKE pomiędzy Fundusze oferowane przez

Towarzystwo;
2)	 Cena jednostki – wartość Jednostki uczestnictwa, po której jest ona dopisywana do Rachunku IKE i odliczana z Rachunku IKE;
3)	 Częściowy zwrot – wycofanie części Środków zgromadzonych na Rachunku IKE, jeżeli nie zachodzą przesłanki do Wypłaty bądź Wypłaty
	 transferowej;
4)	 Dzień nabycia – każdy dzień roboczy, w którym Towarzystwo nabywa Jednostki uczestnictwa, przypadający nie później niż w terminie

pięciu Dni roboczych od dnia:
a.	 opłacenia Składki IKE lub przyjęcia wypłaty transferowej, z zastrzeżeniem § 7 ust. 6 albo
b.	 wymagalności Składki regularnej IKE, o ile została opłacona przed datą jej wymagalności;

5)	 Gromadzenie oszczędności – dokonywanie Wpłat, Wypłat transferowych oraz przyjmowanie wypłat transferowych, a także inwestowanie
środków znajdujących się na Rachunku IKE;

6)	 Oszczędzający – osoba fizyczna, która zawarła z Towarzystwem Umowę oraz Umowę o prowadzenie IKE, gromadząca środki na Rachunku
IKE;

7)	 Rachunek IKE – wyodrębniony dla danej Umowy o prowadzanie IKE rachunek, do którego dopisywane są Jednostki uczestnictwa
zakupione za Składki IKE oraz za przyjętą wypłatę transferową w przypadku jej dokonania – prowadzony na zasadach określonych Ustawą,
a w zakresie w niej nieuregulowanym – na zasadach określonych w przepisach właściwych dla tych rachunków;

8)	 Składka IKE – Składka regularna IKE lub Składka nieregularna IKE, która po potrąceniu opłaty alokacyjnej stanowi Wpłatę na Rachunek
IKE (suma wpłat Składek IKE w roku kalendarzowym nie może przekroczyć limitu określonego w § 6 ust. 6);

9)	 Składka regularna IKE – składka płatna na Rachunek IKE wskazany przez Towarzystwo z tą samą częstotliwością oraz w tych samych
terminach co Składki regularne z tytułu Umowy;

10)	Składka nieregularna IKE – składka płatna na Rachunek IKE wskazany przez Towarzystwo w dowolnym czasie trwania Umowy
o prowadzenie IKE;

11)	Środki zgromadzone na Rachunku IKE – Jednostki uczestnictwa zapisane na Rachunku IKE zakupione za Składki IKE oraz przyjętą
wypłatę transferową w przypadku jej dokonania;

12)	Umowa – umowa ubezpieczenia na życie z ubezpieczeniowymi funduszami kapitałowymi, w ramach której prowadzone jest Indywidualne
Konto Emerytalne;

13)	Umowa o prowadzenie IKE – umowa zawarta w formie pisemnej pomiędzy Towarzystwem a Oszczędzającym na podstawie Ogólnych
warunków Umowy o prowadzenie IKE;

14)	Uprawniony – osoba wskazana przez Oszczędzającego, która otrzyma środki z IKE w przypadku jego śmierci, oraz spadkobiercy
Oszczędzającego;

15)	Ustawa – ustawa z dnia 20 kwietnia 2004 r. o indywidualnych kontach emerytalnych oraz indywidualnych kontach zabezpieczenia
emerytalnego (t.j. Dz. U. z 2014 r. poz.1147 z późn. zm.);

16)	Wpłata – wpłata środków pieniężnych w formie Składki IKE lub wypłaty transferowej, dokonywana przez Oszczędzającego na Rachunek
IKE;

17)	Wartość Rachunku IKE – kwota stanowiąca iloczyn liczby Jednostek uczestnictwa znajdujących się na Rachunku IKE nabytych za Składki
IKE oraz przyjętą wypłatę transferową w przypadku jej dokonania i Ceny jednostki;

18)	Wypłata – wypłata środków zgromadzonych na Rachunku IKE, realizowana jednorazowo lub w ratach, na rzecz:
a.	 Oszczędzającego, po spełnieniu warunków określonych w Umowie o prowadzenie IKE oraz Ustawie albo
b.	 osób Uprawnionych, w przypadku śmierci Oszczędzającego;

19)	Wypłata transferowa – przeniesienie środków zgromadzonych przez Oszczędzającego na IKE do innej instytucji finansowej prowadzącej
IKE lub przeniesienie środków zgromadzonych na IKE z IKE zmarłego na IKE osoby Uprawnionej lub do programu emerytalnego, do
którego Uprawniony przystąpił, lub przeniesienie środków zgromadzonych przez Oszczędzającego na IKE do programu emerytalnego,

Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego | 5

do którego przystąpił Oszczędzający, lub przeniesienie środków z programu emerytalnego na IKE, w przypadkach określonych w ustawie
z dnia 20 kwietnia 2004 r. o pracowniczych programach emerytalnych;

20)	Zwrot – wycofanie całości środków zgromadzonych na Rachunku IKE, jeżeli nie zachodzą przesłanki do Wypłaty bądź Wypłaty transferowej.
2.	 O ile postanowienia niniejszych Ogólnych warunków Umowy o prowadzenie IKE nie stanowią inaczej, terminy zdefiniowane w OWU Umowy

używane są w niniejszych w takim samym znaczeniu.

Przedmiot i zakres Umowy o prowadzenie IKE

§ 3
1.	 Przedmiotem Umowy o prowadzenie IKE jest Gromadzenie oszczędności.
2.	 Zakres Umowy o prowadzenie IKE obejmuje Gromadzenie oszczędności oraz dokonywanie Wypłat, Częściowych zwrotów oraz Zwrotu.

Zawarcie Umowy o prowadzenie IKE

§ 4
1.	 Umowa o prowadzenie IKE może zostać zawarta wraz z zawarciem Umowy lub w czasie trwania Umowy w okresie opłacania składek regularnych

z tytułu Umowy i zawierana jest na okres nie dłuższy niż ten, na jaki została zawarta Umowa.
2.	 Umowę o prowadzenie IKE może zawrzeć osoba fizyczna, która w dniu zawarcia Umowy o prowadzenie IKE ukończyła 16 lat.
3.	 Umowa o prowadzenie IKE zawierana jest pisemnie na podstawie kompletnie i poprawnie wypełnionego oraz złożonego przez Oszczędzającego

formularza Umowy o prowadzenie IKE.
4.	 Przed zawarciem Umowy o prowadzenie IKE Towarzystwo doręcza Oszczędzającemu warunki Umowy o prowadzenie IKE, w tym treść

Ogólnych warunków Umowy o prowadzenie IKE wraz z załącznikami oraz Skorowidzem albo udostępnia je Oszczędzającemu w taki sposób,
aby mógł je przechowywać i odtwarzać w zwykłym toku czynności.

5.	 Przed zawarciem Umowy o prowadzenie IKE Oszczędzający składa oświadczenia zawarte na formularzu Umowy o prowadzenie IKE.
6.	 Towarzystwo potwierdza zawarcie Umowy o prowadzenie IKE dokumentem ubezpieczenia (polisą).

Rozwiązanie Umowy o prowadzenie IKE

§ 5
1.	 Oszczędzający ma prawo do odstąpienia od Umowy o prowadzenie IKE w terminie 30 dni od zawarcia Umowy o prowadzenie IKE, przy czym

jeżeli najpóźniej w chwili zawarcia Umowy, Towarzystwo nie poinformowało Oszczędzającego będącego konsumentem o prawie odstąpienia od
Umowy, termin 30 dni biegnie od dnia, w którym Oszczędzający będący konsumentem dowiedział się o tym prawie.

2.	 Umowa o prowadzenie IKE może być w każdym czasie wypowiedziana przez Oszczędzającego pisemnie, z zachowaniem 14-dniowego okresu
wypowiedzenia.

3.	 Umowa o prowadzenie IKE ulega rozwiązaniu z dniem rozwiązania Umowy oraz w przypadku dokonania Wypłaty, Wypłaty transferowej albo
Zwrotu.

4.	 W przypadku, o którym mowa w ust. 1, Towarzystwo zwróci Oszczędzającemu wpłaconą Składkę na IKE w całości, a przyjętą wypłatę
transferową zwróci w formie Zwrotu, bez pobrania opłaty, o której mowa w § 13 ust. 2.

5.	 W przypadku, o którym mowa w ust. 2, Środki zgromadzone na Rachunku IKE Towarzystwo wypłaci w formie Zwrotu, jeśli nie zachodzą
przesłanki do Wypłaty bądź Wypłaty transferowej.

6.	 Rozwiązanie Umowy o prowadzenie IKE nie powoduje rozwiązania Umowy.

Wpłaty

§ 6
1.	 Towarzystwo określa minimalną wysokość Składki IKE w Tabeli IKE.
2.	 Składki regularne IKE płatne są przez Oszczędzającego z tą samą częstotliwością oraz w tych samych terminach co Składki regularne z tytułu

Umowy, począwszy od pierwszej wymagalności Składki regularnej z tytułu Umowy, z wyłączeniem przypadku, gdy Umowa o prowadzenie IKE
została zawarta w innym terminie niż Umowa albo Oszczędzający zadeklarował wypłatę transferową.

3.	 W przypadku, gdy Umowa o prowadzenie IKE została zawarta w innym terminie niż Umowa albo Oszczędzający zadeklarował wypłatę
transferową , Składki regularne IKE opłacane są odpowiednio począwszy od najbliższej Rocznicy polisy Umowy następującej po dacie zawarcia
Umowy o prowadzenie IKE albo od pierwszej Rocznicy polisy Umowy następującej po przyjęciu wypłaty transferowej, z zastrzeżeniem ust. 13.

4.	 Składki nieregularne IKE mogą być wpłacane w dowolnym czasie trwania Umowy o prowadzenie IKE, z zastrzeżeniem § 7 ust. 6.
5.	 Składka IKE pomniejszona o pobraną opłatę alokacyjną, o której mowa w Tabeli IKE stanowi Wpłatę na Rachunek IKE.
6.	 Maksymalna suma Składek IKE w roku kalendarzowym nie może przekroczyć kwoty odpowiadającej trzykrotności przeciętnego prognozowanego

wynagrodzenia miesięcznego w gospodarce narodowej na dany rok, określonego w ustawie budżetowej lub ustawie o prowizorium budżetowym,
lub w ich projektach, jeżeli odpowiednie ustawy nie zostały uchwalone.

7.	 W przypadku, gdy kwota ustalona zgodnie z ust. 6, będzie niższa od kwoty ogłoszonej w poprzednim roku kalendarzowym, obowiązuje kwota
wpłat dokonywanych na IKE ogłoszona w poprzednim roku kalendarzowym.

8.	 Jeżeli do końca roku kalendarzowego poprzedzającego rok, w którym będą dokonywane wpłaty na IKE brak jest podstaw, o których mowa
w ust. 6, do ustalenia przeciętnego prognozowanego wynagrodzenia miesięcznego w gospodarce narodowej, jako podstawę do ustalenia kwoty,
o której mowa w ust. 6, przyjmuje się przeciętne miesięczne wynagrodzenie z trzeciego kwartału roku poprzedniego.

9.	 Zapisy ust. 6 nie mają zastosowania do przyjmowanych wypłat transferowych.

6 | Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego

10.	 Małoletni ma prawo do dokonywania wpłat na IKE tylko w roku kalendarzowym, w którym uzyskuje dochody z pracy wykonywanej na podstawie
umowy o pracę. Wpłaty dokonane przez małoletniego nie mogą przekroczyć dochodów uzyskanych przez niego w danym roku z pracy, o której
mowa w zdaniu poprzedzającym i nie mogą być wyższe od kwoty, o której mowa w ust. 6.

11.	 Minister właściwy do spraw zabezpieczenia społecznego ogłasza w Dzienniku Urzędowym Rzeczpospolitej Polskiej „Monitor Polski” do końca
roku kalendarzowego poprzedzającego rok, w którym będą dokonywane wpłaty na IKE, w drodze obwieszczenia, wysokość kwoty, o której
mowa w ust. 6.

12.	 Wpłata Składki nieregularnej IKE nie zwalnia Oszczędzającego z obowiązku opłacenia Składki regularnej IKE. Towarzystwo ma prawo zaliczyć
Składkę nieregularną IKE, za którą nie zostały zakupione Jednostki uczestnictwa na poczet zaległych Składek regularnych IKE.

13.	 W przypadku, gdy w Rocznice polisy, o których mowa w ust. 3, płatność Składek regularnych z tytułu Umowy jest zawieszona, Składki regularne
IKE opłacane są po zakończeniu okresu zawieszenia opłacania Składek regularnych z tytułu Umowy.

Rachunek IKE i Alokacja składek IKE

§ 7
1.	 Z dniem przyjęcia pierwszej Wpłaty z tytułu Umowy o prowadzenie IKE Towarzystwo otwiera Rachunek IKE, na którym ewidencjonuje Jednostki

uczestnictwa zakupione za opłacone Składki IKE lub przyjętą wypłatę transferową.
2.	 Po opłaceniu Składki IKE Towarzystwo dopisuje Jednostki uczestnictwa do Rachunku IKE, z zastrzeżeniem ust. 6, zgodnie ze wskazaną przez

Oszczędzającego dyspozycją Alokacji składki IKE. Liczba dopisanych Jednostek uczestnictwa wynika z podzielenia części Wpłaty na Rachunek
IKE określonej w dyspozycji alokacji przez Cenę jednostki danego Funduszu, obowiązującą w Dniu nabycia.

3.	 Jeżeli Składka regularna IKE została opłacona przed datą jej wymagalności, Jednostki uczestnictwa zostaną nabyte po Cenie jednostki
obowiązującej w Dniu nabycia, nie wcześniej jednak niż w dniu zawarcia Umowy o prowadzenie IKE.

4.	 Po przyjęciu wypłaty transferowej Towarzystwo dopisuje Jednostki uczestnictwa do Rachunku IKE. Liczba Jednostek uczestnictwa równa jest
wartości przyjętej wypłaty transferowej, podzielonej przez Cenę jednostki obowiązującą w Dniu nabycia, przypadającym nie wcześniej jednak
niż po otrzymaniu kompletu dokumentów z instytucji finansowej, z której dokonano wypłaty transferowej.

5.	 Za Składkę nieregularną IKE i środki pochodzące z przyjętej wypłaty transferowej Towarzystwo nabywa Jednostki uczestnictwa Funduszy
zgodnie z Alokacją składki IKE ustaloną przez Oszczędzającego dla Składki regularnej IKE.

6.	 W przypadku, gdy Oszczędzający zadeklarował wypłatę transferową, Składki nieregularne IKE opłacone przed przyjęciem wypłaty transferowej
przez Towarzystwo, przekazane zostaną na nieoprocentowany rachunek. W takim przypadku nabycie Jednostek uczestnictwa za Składki
nieregularne IKE nastąpi w terminie pięciu Dni roboczych od dnia przyjęcia wypłaty transferowej.

Wypłata

§ 8
1.	 Wypłata Środków zgromadzonych na Rachunku IKE następuje wyłącznie:

1)	 na wniosek Oszczędzającego, po osiągnięciu przez niego 60 lat lub nabyciu uprawnień emerytalnych i ukończeniu 55 roku życia oraz
spełnieniu warunku:
a. 	 dokonywania wpłat na IKE co najmniej w pięciu dowolnych latach kalendarzowych albo
b. 	 dokonania ponad połowy wartości wpłat nie później niż na pięć lat przed dniem złożenia przez Oszczędzającego wniosku o dokonanie

Wypłaty;
2)	 w przypadku śmierci Oszczędzającego – na wniosek osoby Uprawnionej.

2.	 Oszczędzający przed dokonaniem Wypłaty zobowiązany jest do poinformowania Towarzystwa o właściwym dla Oszczędzającego w sprawach
podatku dochodowego od osób fizycznych naczelniku urzędu skarbowego oraz do przedstawienia decyzji organu rentowego o przyznaniu
prawa do emerytury, jeżeli Oszczędzający nie ukończył 60 roku życia.

3.	 Wypłata może być dokonywana jednorazowo albo w ratach, w zależności od wniosku Oszczędzającego albo osoby Uprawnionej.
4.	 W przypadku złożenia przez Oszczędzającego lub osobę Uprawnioną wniosku o Wypłatę jednorazową do obliczenia wartości wypłaty przyjmuje

się Cenę jednostki obowiązującą w Dniu wyceny, w którym Towarzystwo dokona umorzenia Jednostek uczestnictwa. Umorzenie Jednostek
uczestnictwa następuje nie później niż w terminie pięciu Dni roboczych od dnia otrzymania przez Towarzystwo dokumentów, o których mowa
w ust. 11.

5.	 W przypadku złożenia przez Oszczędzającego lub osobę Uprawnioną wniosku o Wypłatę w ratach, wnioskujący określa:
1)	 częstotliwość wypłacania rat;
2)	 liczbę rat.

6.	 Wypłata w ratach realizowana jest z częstotliwością miesięczną, kwartalną, półroczną lub roczną.
7.	 Wysokość rat określona jest w liczbie Jednostek uczestnictwa poprzez podzielenie ilości Jednostek zgromadzonych na Rachunku IKE przez

wnioskowaną liczbę rat i pomnożenie ich przez Cenę jednostki obowiązującą w Dniu wyceny, w którym Towarzystwo dokona umorzenia
Jednostek uczestnictwa, z zastrzeżeniem ust. 9.

8.	 W przypadku pierwszej raty umorzenie Jednostek uczestnictwa następuje nie później niż w terminie pięciu Dni roboczych od dnia otrzymania
przez Towarzystwo dokumentów, o których mowa w ust. 11.

9.	 Wysokość pierwszej raty obliczona w sposób, o którym mowa w ust. 7, nie może być niższa niż 500 zł.
10.	 Jeżeli wysokość pierwszej raty jest niższa niż 500 zł, Oszczędzającemu zaproponowana zostanie wypłata ratalna w krótszym okresie lub

z mniejszą częstotliwością rat.
11.	 Towarzystwo dokonuje Wypłaty jednorazowej lub Wypłaty pierwszej raty w terminie nie dłuższym niż 14 dni od dnia:

1)	 złożenia przez Oszczędzającego wniosku o dokonanie Wypłaty;
2)	 złożenia przez osobę, o której mowa w ust. 1 pkt 2, wniosku o dokonanie Wypłaty oraz przedłożenia:

Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego | 7

a. 	 aktu zgonu Oszczędzającego i dokumentu stwierdzającego tożsamość osoby Uprawnionej albo
b. 	 prawomocnego postanowienia sądu o stwierdzeniu nabycia spadku albo notarialnego aktu poświadczenia dziedziczenia oraz zgodnego

oświadczenia wszystkich spadkobierców o sposobie podziału środków zgromadzonych przez Oszczędzającego albo prawomocnego
postanowienia sądu o dziale spadku, a także dokumentów stwierdzających tożsamość spadkobierców;

chyba, że Oszczędzający lub osoby Uprawnione żądają Wypłaty w terminie późniejszym.
12.	 Wysokość kolejnych rat jest zmienna i zależy od Ceny jednostki obowiązującej w dniu umorzenia Jednostek uczestnictwa na potrzeby naliczenia

kolejnej raty.
13.	 Wypłaty kolejnych rat realizowane są w terminach wynikających odpowiednio z terminu Wypłaty pierwszej raty w kolejnym miesiącu, kwartale, 	

półroczu lub roku, w zależności od wybranej częstotliwości wypłat rat.
14.	 Oszczędzający nie może dokonywać Wpłat na Rachunek IKE, z którego dokonał Wypłaty pierwszej raty.
15.	 Oszczędzający, który dokonał Wypłaty jednorazowej albo Wypłaty pierwszej raty, nie może ponownie założyć IKE.
16.	 W przypadku śmierci Oszczędzającego, który rozpoczął Wypłatę w formie rat, Towarzystwo na pisemny wniosek osoby Uprawnionej dokona

Wypłaty zgodnie z jej dyspozycją i jej udziałem procentowym w kwocie świadczenia, w ratach lub jednorazowo.
17.	 Oszczędzający, który rozpoczął Wypłatę w formie rat, może w dowolnej chwili na pisemny wniosek złożony w Towarzystwie dokonać Wypłaty

jednorazowej pozostałej Wartości Rachunku IKE.
18.	 W dniu umorzenia Jednostek uczestnictwa na ostatnią ratę Rachunek IKE zostaje zamknięty.

Wypłata transferowa

§ 9
1.	 Wypłata transferowa dokonywana jest przez Towarzystwo na podstawie dyspozycji Oszczędzającego lub osoby Uprawnionej po uprzednim

zawarciu umowy o prowadzenie IKE z inną instytucją albo po przystąpieniu do programu emerytalnego i okazaniu Towarzystwu odpowiednio:
potwierdzenia zawarcia umowy o prowadzenie IKE albo potwierdzenia przystąpienia do programu emerytalnego.

2.	 W przypadku Wypłaty transferowej do programu emerytalnego Wypłata transferowa dokonywana jest na rachunek bankowy wskazany w
potwierdzeniu przystąpienia do programu emerytalnego.

3.	 W przypadku Wypłaty transferowej do IKE prowadzonego przez inną instytucję finansową Wypłata transferowa dokonywana jest na rachunek
bankowy wskazany w potwierdzeniu zawarcia umowy o prowadzenie IKE.

4.	 Wypłata transferowa jest dokonywana:
1)	 z Towarzystwa do instytucji finansowej, z którą Oszczędzający zawarł umowę o prowadzenie IKE;
2)	 z Towarzystwa do programu emerytalnego, do którego Oszczędzający przystąpił, w myśl przepisów ustawy z dnia 20 kwietnia 2004 r.

o pracowniczych programach emerytalnych;
3)	 w przypadku śmierci Oszczędzającego – z Towarzystwa na IKE osoby Uprawnionej albo do programu emerytalnego, do którego osoba

Uprawniona przystąpiła.
5.	 Towarzystwo dokonuje Wypłaty transferowej w terminie nie dłuższym niż 14 dni od dnia:

1)	 złożenia przez Oszczędzającego dyspozycji o dokonanie Wypłaty transferowej;
2)	 złożenia przez osobę, o której mowa w ust. 4 pkt 3, dyspozycji o dokonanie Wypłaty transferowej oraz przedłożenia:

a. 	 aktu zgonu Oszczędzającego i dokumentu stwierdzającego tożsamość osoby Uprawnionej albo
b. 	 prawomocnego postanowienia sądu o stwierdzeniu nabycia spadku albo notarialnego aktu poświadczenia dziedziczenia oraz zgodnego

oświadczenia wszystkich spadkobierców o sposobie podziału środków zgromadzonych przez Oszczędzającego albo prawomocnego
postanowienia sądu o dziale spadku, a także dokumentów stwierdzających tożsamość spadkobierców.

6.	 Do obliczenia wartości Wypłaty transferowej przyjmuje się Cenę jednostki obowiązującą w Dniu wyceny, w którym Towarzystwo dokona
umorzenia Jednostek uczestnictwa. Umorzenie Jednostek uczestnictwa następuje nie później niż w terminie pięciu Dni roboczych od dnia
otrzymania przez Towarzystwo dokumentów, o których mowa w ust. 5.

7.	 Przedmiotem Wypłaty transferowej może być wyłącznie całość Środków zgromadzonych na Rachunku IKE.

Zwrot i Częściowy zwrot

§ 10
1.	 W przypadku wypowiedzenia Umowy, jeżeli nie zachodzą przesłanki do Wypłaty bądź Wypłaty transferowej, Towarzystwo dokonuje Zwrotu

Środków zgromadzonych na Rachunku IKE.
2.	 W przypadku, gdy na Rachunek IKE została przyjęta wypłata transferowa z programu emerytalnego, Towarzystwo przed dokonaniem Zwrotu,

w ciągu siedmiu dni licząc od dnia złożenia przez Oszczędzającego wypowiedzenia, przekazuje na rachunek bankowy wskazany przez Zakład
Ubezpieczeń Społecznych kwotę w wysokości 30% sumy składek podstawowych wpłaconych do programu emerytalnego.

3.	 Towarzystwo przed dokonaniem Zwrotu pouczy Oszczędzającego o konsekwencjach dokonania Zwrotu oraz poinformuje Oszczędzającego
o możliwości dokonania Wypłaty transferowej.

4.	 Zwrotowi podlegają Środki zgromadzone na Rachunku IKE pomniejszone o należny podatek i kwoty, o których mowa w ust. 2 i § 13 ust. 2.
5.	 Zwrot Środków zgromadzonych na Rachunku IKE następuje przed upływem terminu wypowiedzenia Umowy.
6.	 Oszczędzający w każdym czasie trwania Umowy może wystąpić z wnioskiem o Częściowy zwrot pod warunkiem, że środki pochodziły z wpłat

na IKE.
7.	 Do obliczenia wartości Zwrotu lub Częściowego zwrotu przyjmuje się Cenę jednostki obowiązującą w Dniu wyceny, w którym Towarzystwo

dokona umorzenia Jednostek uczestnictwa. Towarzystwo dokona umorzenia Jednostek uczestnictwa w terminie pięciu Dni roboczych licząc od
dnia otrzymania przez Towarzystwo wniosku o Zwrot lub Częściowy zwrot.

8.	 Oszczędzający we wniosku o Częściowy zwrot określa wartość Częściowego zwrotu.
9.	 Częściowy zwrot realizowany jest w terminie 30 dni licząc od dnia złożenia dyspozycji w Towarzystwie przez Oszczędzającego.

8 | Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego

10.	 Kwota Częściowego zwrotu i Zwrotu pomniejszana jest o należny podatek.

Zmiany Funduszy

§ 11
1.	 Oszczędzający ma prawo w każdym czasie:

1)	 zmienić Alokację składki IKE pomiędzy poszczególne Fundusze;
2)	 przenieść do wybranego Funduszu wszystkie lub część Jednostek uczestnictwa znajdujących się na rachunku wskazanego Funduszu.

2.	 Towarzystwo dokona przeniesienia Jednostek uczestnictwa nie później niż w terminie ośmiu Dni roboczych od daty otrzymania oświadczenia
Oszczędzającego w tym zakresie, w tym za pośrednictwem Konta Klienta udostępnionego mu przez Towarzystwo, poprzez sprzedaż i nabycie
Jednostek uczestnictwa.

3.	 Towarzystwo dokona zmiany podziału Składek regularnych IKE pomiędzy poszczególne Fundusze po otrzymaniu oświadczenia Oszczędzającego,
w tym za pośrednictwem Konta Klienta udostępnionego mu przez Towarzystwo.

4.	 Minimalna Alokacja składki IKE w wybrany Fundusz nie może być niższa niż 10%.

Informacja o środkach zgromadzonych na Rachunku IKE

§ 12
Towarzystwo przesyła, co najmniej raz w roku w okresie obowiązywania Umowy o prowadzenie IKE, w trybie uzgodnionym z Oszczędzającym,
informację o środkach znajdujących się na Rachunku IKE oraz informację o wysokości środków znajdujących się na nieoprocentowanym rachunku.

Opłaty

§ 13
1.	 Opłaty obciążające Oszczędzającego, z zastrzeżeniem ust. 2 i 3, określa Umowa o prowadzenie IKE.
2.	 W przypadku, gdy Oszczędzający dokonuje Wypłaty, Wypłaty transferowej lub Zwrotu przed upływem 12 miesięcy od dnia zawarcia Umowy

o prowadzenie IKE, Towarzystwo potrąci dodatkową opłatę w wysokości 4% wypłacanych, transferowanych lub zwracanych środków
zgromadzonych na IKE Oszczędzającego, lecz nie więcej niż 200 zł.

3.	 Z tytułu zarządzania Funduszami Towarzystwo pobiera opłatę za zarządzanie w wysokości wskazanej w Tabeli IKE.

Postanowienia końcowe

§ 14
1.	 Do spraw nieuregulowanych w niniejszych Ogólnych warunkach stosuje się przepisy Kodeksu Cywilnego, Ustawy z dnia 11 września

2015 roku o działalności ubezpieczeniowej i reasekuracyjnej, Ustawy z dnia 20 kwietnia 2004 roku o indywidualnych kontach emerytalnych oraz
indywidualnych kontach zabezpieczenia emerytalnego oraz inne obowiązujące przepisy prawa polskiego.

2.	 Niniejsze Ogólne warunki zostały przyjęte Uchwałą Zarządu Towarzystwa i obowiązują od 1 kwietnia 2016 roku.

Arkadiusz Wiśniewski Rajmund Rusiecki

Członek Zarządu
 Generali Życie T.U. S.A.

Członek Zarządu
Generali Życie T.U. S.A.

Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego | 9

ZAŁĄCZNIK NR 1

DO OGÓLNYCH WARUNKÓW UMOWY O PROWADZENIE IKE
TABELA IKE

(KOD IKE1_TOIL_03.2016)

1.	 Tabela opłat

Lp. Rodzaj opłaty Aktualna wysokość
1) Opłata za Wypłatę, Wypłatę transferową lub Zwrot w okresie pierwszych 12 miesięcy od dnia

zawarcia Umowy o prowadzenie IKE
4% Wartości Rachunku IKE
ale nie więcej niż 200 zł

2) Opłata za zarządzanie Funduszami (procent
wartości całego Funduszu rocznie) – opłata
uwzględniona w Cenie jednostki, nie
pobierana poprzez umorzenie Jednostek
uczestnictwa z Rachunku IKE

Fundusz Emerytalny Generali Agresywny 3,10%
Fundusz Emerytalny Generali Mieszany 2,50%
Fundusz Emerytalny Generali Obligacji 1,60%
UFK Generali Gwarantowany PLUS 1,50%
Portfel Cyklu Koniunkturalnego 2,45%
Portfel Polski Akcyjny 1,90%
Portfel Zagraniczny Nieruchomości 1,90%
Portfel Zagraniczny Surowcowy 1,90%
Portfel Zagraniczny „Cztery strony świata” Akcyjny 1,90%

3) Opłata alokacyjna określona w Umowie / wniosku
o prowadzenie IKE

2.	 Tabela limitów

Lp. Rodzaj limitu Aktualna wysokość
1) Minimalna wysokość Składki regularnej IKE

- roczna 108 zł
- półroczna 54 zł
- kwartalna 27 zł
- miesięczna 9 zł
Minimalna wysokość Składki nieregularnej IKE 9 zł

2) Maksymalna suma Składek IKE w roku kalendarzowym limit określony w Ustawie oraz w § 6 ust. 6 Ogólnych
warunków Umowy o prowadzenie IKE

3) % wypłaty transferowej przeznaczony na nabycie Jednostek uczestnictwa 100%
4) Minimalna Alokacja składki IKE w wybrany Fundusz 10%

Niniejsza Tabela IKE przyjęta została Uchwałą Zarządu Towarzystwa i obowiązuje od 1 kwietnia 2016 roku.

Arkadiusz Wiśniewski Rajmund Rusiecki

Członek Zarządu
 Generali Życie T.U. S.A.

Członek Zarządu
Generali Życie T.U. S.A.

10 | Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego

ZAŁĄCZNIK NR 2

DO OGÓLNYCH WARUNKÓW UMOWY O PROWADZENIE IKE
REGULAMIN LOKOWANIA IKE

(KOD IKE1_RL_03.2016)

Postanowienia ogólne

§ 1
1.	 Niniejszy Regulamin lokowania IKE określa zasady funkcjonowania Funduszy oferowanych przez Towarzystwo, w ramach Umowy o prowadzenie

IKE, zawieranej na podstawie Ogólnych warunków Umowy o prowadzenie IKE.
2.	 Terminy, które zostały zdefiniowane w OWU, używane są w Regulaminie lokowania IKE w takim samym znaczeniu.

Charakterystyka aktywów wchodzących w skład Funduszy

§ 2
Aktywa Funduszy mogą być inwestowane w następujące instrumenty finansowe:
1)	 papiery wartościowe emitowane, poręczone lub gwarantowane przez Skarb Państwa oraz organizacje międzynarodowe, których członkiem jest

Rzeczpospolita Polska;
2)	 obligacje emitowane lub poręczone przez jednostki samorządu terytorialnego lub związki jednostek samorządu terytorialnego;
3)	 inne dłużne papiery wartościowe o stałej stopie dochodu;
4)	 akcje, prawo do akcji, warranty subskrypcyjne, prawa poboru spółek notowanych na rynku regulowanym, a także akcje spółek będące

przedmiotem oferty publicznej, jeśli warunki emisji lub pierwszej oferty publicznej zakładają złożenie wniosku o dopuszczenie do obrotu na
rynku regulowanym;

5)	 akcje, prawo do akcji, warranty subskrypcyjne, prawa poboru spółek notowanych w alternatywnym systemie obrotu oraz akcje spółek
nienotowanych;

6)	 jednostki uczestnictwa w funduszach inwestycyjnych, certyfikaty inwestycyjne lub tytuły uczestnictwa emitowane przez fundusze zagraniczne
oraz tytułu uczestnictwa emitowane przez instytucje wspólnego inwestowania mające siedzibę za granicą:

7)	 tytuły uczestnictwa w funduszach inwestycyjnych notowanych na rynkach regulowanych – ETF (ang. Exchange Traded Funds);
8)	 inne dłużne papiery wartościowe o zmiennej stopie dochodu;
9)	 instrumenty rynku pieniężnego i inne prawa majątkowe inkorporujące wierzytelności pieniężne;
10)	 listy zastawne;
11)	 depozyty bankowe;
12)	 instrumenty pochodne, takie jak: opcje, transakcje terminowe, transakcje wymiany.

Kryteria doboru aktywów

§ 3
1.	 Proporcje między różnymi kategoriami aktywów Funduszy są uzależnione od rodzaju Funduszu oraz podejmowanych decyzji inwestycyjnych.
2.	 Portfel Polski Akcyjny charakteryzuje się wysokim ryzykiem inwestycyjnym. Jednocześnie oferuje możliwości potencjalnie wysokich stóp zwrotu

dostępnych na rynkach akcji. Alokacja środków ma na celu dywersyfikację lokat pomiędzy te polskie fundusze inwestycyjne, które w długim
terminie osiągają na tle funduszy o podobnej polityce inwestycyjnej i benchmarków dobre, stabilne oraz powtarzalne wyniki inwestycyjne.

3.	 Portfel Cyklu Koniunkturalnego alokuje środki na podstawie scenariusza makroekonomicznego opartego na metodologii cyklu koniunkturalnego.
W zależności od prognozowanej fazy cyklu koniunkturalnego alokacja środków odbywa się w te fundusze inwestycyjne, które w danej fazie
osiągają na tle funduszy o podobnej polityce inwestycyjnej i benchmarków dobre, stabilne oraz powtarzalne wyniki inwestycyjne.

4.	 Portfel Zagraniczny „Cztery strony świata” Akcyjny charakteryzuje się wysokim ryzykiem inwestycyjnym. Jednocześnie oferuje możliwości
potencjalnie wysokich stóp zwrotu dostępnych na zagranicznych rynkach akcji. Alokacja środków ma na celu dywersyfikację lokat pomiędzy te
zagraniczne fundusze inwestycyjne, które w długim terminie osiągają na tle funduszy o podobnej polityce inwestycyjnej i benchmarków dobre,
stabilne oraz powtarzalne wyniki inwestycyjne.

5.	 Portfel Zagraniczny Nieruchomości alokuje środki pomiędzy zagraniczne fundusze inwestycyjne inwestujące w sektor nieruchomości. Alokacja
środków ma na celu dywersyfikację lokat pomiędzy te fundusze inwestycyjne, które w długim terminie osiągają na tle funduszy o podobnej
polityce inwestycyjnej i benchmarków dobre, stabilne oraz powtarzalne wyniki inwestycyjne.

6.	 Portfel Zagraniczny Surowcowy alokuje środki pomiędzy zagraniczne fundusze inwestycyjne inwestujące w surowce i spółki związane z rynkiem
surowcowym. Alokacja środków ma na celu dywersyfikację lokat pomiędzy te fundusze inwestycyjne, które w długim terminie osiągają na tle
funduszy o podobnej polityce inwestycyjnej i benchmarków dobre, stabilne oraz powtarzalne wyniki inwestycyjne.

7.	 Przy ocenie bieżącej i prognozowanej sytuacji na rynku akcji służącej podjęciu decyzji o alokacji środków oraz doborze akcji do portfela
uwzględniane będą m.in. analiza sprawozdań finansowych spółek, prognozy finansowe, ocena kadry zarządzającej, ocena pozycji rynkowej
i perspektyw rozwoju spółek, poziom cen oraz ryzyko płynności poszczególnych akcji.

8.	 Przy doborze jednostek uczestnictwa, certyfikatów inwestycyjnych do Funduszy oraz wielkości zaangażowania aktywów w jednostki uczestnictwa
lub certyfikaty inwestycyjne w poszczególnych funduszach inwestycyjnych uwzględniane są m.in. aktualna sytuacja rynkowa i jej perspektywy,
ocena jakościowa funduszy inwestycyjnych, ocena procesu zarządzania aktywami oraz stabilność zespołu zarządzających.

Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego | 11

9.	 Przy doborze instrumentów dłużnych do Funduszy uwzględniane są m.in. bieżący i prognozowany poziom stóp procentowych, aktualna
i prognozowana krzywa dochodowości, bieżący i oczekiwany poziom inflacji, kryterium płynności instrumentów dłużnych i wiarygodność
kredytowa emitenta.

Zasady dywersyfikacji aktywów i ograniczenia inwestycyjne

§ 4
1.	 Fundusz Emerytalny Generali Agresywny:

1)	 Aktywa Funduszu mogą być lokowane w instrumenty finansowe, o których mowa w § 2, z wyłączeniem pkt 6 i 7;
2)	 Suma wartości lokat, wymienionych w § 2 pkt 4 i 5 może stanowić od 60% do 90% wartości aktywów Funduszu.

2.	 Fundusz Emerytalny Generali Mieszany:
1)	 Aktywa Funduszu mogą być lokowane w instrumenty finansowe, o których mowa w § 2, z wyłączeniem pkt 6 i 7;
2)	 Suma wartości lokat, wymienionych w § 2 pkt 4 i 5 może stanowić od 20% do 50% wartości aktywów Funduszu.

3.	 Fundusz Emerytalny Generali Obligacji – aktywa Funduszu mogą być lokowane w instrumenty finansowe, o których mowa w § 2, z wyłączeniem
pkt 4, 5, 6 i 7.

4.	 UFK Generali Gwarantowany PLUS - aktywa Funduszu mogą być lokowane w instrumenty finansowe, o których mowa w § 2, z wyłączeniem
pkt 4, 5, 6 i 7.

5.	 Portfel Cyklu Koniunkturalnego:
1)	 Aktywa Funduszu mogą być lokowane w instrumenty finansowe, o których mowa w § 2;
2)	 Fundusz, realizując cel inwestycyjny, alokuje do 100% wartości aktywów Funduszu w instrumenty finansowe z najlepszym potencjałem

wzrostu w poszczególnych fazach cyklu koniunkturalnego;
3)	 Fundusz charakteryzuje się brakiem sztywnych zasad dywersyfikacji kategorii lokat oraz brakiem określenia minimalnego zaangażowania

w poszczególne kategorie lokat.
6.	 Portfel Polski Akcyjny:

1)	 Aktywa Funduszu mogą być lokowane w instrumenty finansowe, o których mowa w § 2;
2)	 Suma wartości lokat wymienionych w § 2 pkt 4, 5, 6 i 7 stanowi co najmniej 90% wartości aktywów Funduszu;
3)	 Lokaty wymienione w § 2 pkt 4 i 5 odwzorowują portfel UFK Emerytalny Generali Agresywny;
4)	 Lokaty, o których mowa w § 2 pkt 6, dokonywane są jedynie w Jednostki uczestnictwa lub certyfikaty inwestycyjne w polskich akcyjnych

funduszach inwestycyjnych, tzn. takich, których minimalne zaangażowanie w akcje jest nie niższe niż 60% wartości aktywów funduszu.
7.	 Portfel Zagraniczny „Cztery strony świata” Akcyjny:

1)	 Aktywa Funduszu mogą być lokowane w instrumenty finansowe, o których mowa w § 2;
2)	 Suma wartości lokat wymienionych w § 2 pkt 6 stanowi co najmniej 90% wartości aktywów Funduszu;
3)	 Lokaty, o których mowa w § 2 pkt 6, dokonywane są jedynie w tytuły uczestnictwa emitowane przez fundusze zagraniczne oraz tytuły

uczestnictwa emitowane przez instytucje wspólnego inwestowania mające siedzibę za granicą, których polityka inwestycyjna zakłada
minimalne zaangażowanie w akcje nie niższe niż 60% wartości aktywów funduszu.

8.	 Portfel Zagraniczny Nieruchomości:
1)	 Aktywa Funduszu mogą być lokowane w instrumenty finansowe, o których mowa w § 2;
2)	 Suma wartości lokat wymienionych w § 2 pkt 6 stanowi co najmniej 90% wartości aktywów Funduszu;
3)	 Lokaty, o których mowa w § 2 pkt 6, dokonywane są jedynie w tytuły uczestnictwa emitowane przez fundusze zagraniczne oraz tytuły

uczestnictwa emitowane przez instytucje wspólnego inwestowania mające siedzibę za granicą, których polityka inwestycyjna zakłada
inwestowanie w nieruchomości bądź spółki związane z rynkiem nieruchomości.

9.	 Portfel Zagraniczny Surowcowy:
1)	 Aktywa Funduszu mogą być lokowane w instrumenty finansowe, o których mowa w § 2;
2)	 Suma wartości lokat wymienionych w § 2 pkt 6 stanowi co najmniej 90% wartości aktywów Funduszu;
3)	 Lokaty, o których mowa w § 2 pkt 6, dokonywane są jedynie w tytuły uczestnictwa emitowane przez fundusze zagraniczne oraz tytuły

uczestnictwa emitowane przez instytucje wspólnego inwestowania mające siedzibę za granicą, których polityka inwestycyjna zakłada
inwestowanie w surowce bądź spółki związane z sektorem surowcowym.

Zasady i terminy wyceny Jednostek uczestnictwa

§ 5
1.	 Towarzystwo wyodrębnia aktywa w formie Funduszy. Fundusz jest podzielony na Jednostki uczestnictwa. Jednostki uczestnictwa dają

Oszczędzającemu udział w aktywach Funduszu bez prawa dysponowania poszczególnymi składnikami tych aktywów. Prawo do własności
aktywów przysługuje wyłącznie Towarzystwu. Towarzystwo zastrzega sobie prawo do podzielenia lub połączenia Jednostek uczestnictwa.

2.	 Wartość aktywów i zobowiązań Funduszu oraz wartość Jednostki uczestnictwa ustala się na każdy Dzień wyceny.
3.	 Aktywa i zobowiązania Funduszu wyceniane są w wartości godziwej zgodnie z przepisami ustawy z dnia 29 września 1994 roku o rachunkowości

(t.j. Dz.U. z 2013 r. poz. 330 z późn. zm.) i aktów wykonawczych do przywołanej ustawy.
4.	 Do wyceny składników aktywów Funduszu na dany Dzień wyceny przyjmuje się ceny tych składników z Dnia wyceny. W przypadku, gdy do

godziny 12.00 w następnym Dniu roboczym po Dniu wyceny cena danego składnika aktywów Funduszu z Dnia wyceny nie jest podana do
publicznej wiadomości, wówczas do wyceny tego składnika aktywów przyjmuje się jego ostatnią podaną do publicznej wiadomości cenę.

5.	 Wartość Jednostki uczestnictwa ustala się z dokładnością do czterech miejsc po przecinku, dzieląc wartość aktywów netto Funduszu przez
zarejestrowaną w księgach na Dzień wyceny ilość Jednostek uczestnictwa.

6.	 Wartość aktywów netto Funduszu na dany Dzień wyceny ustala się, pomniejszając wartość aktywów Funduszu o jego zobowiązania (w tym
rezerwy na wynagrodzenie Towarzystwa oraz rezerwy na koszty i opłaty związane z aktywami Funduszu).

7.	 Z aktywów Funduszu pokrywane jest wynagrodzenie dla Towarzystwa z tytułu opłaty za zarządzanie Funduszami pobieranej z aktywów
Funduszu oraz następujące koszty i opłaty:

12 | Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego

1)	 koszty z tytułu usług pośrednictwa związanego z nabywaniem i zbywaniem składników aktywów Funduszu – w wysokości określonej
w umowie z pośrednikiem lub zgodnie z obowiązującą tabelą prowizji i opłat pośrednika;

2)	 koszty opłat transakcyjnych związanych z nabywaniem i zbywaniem składników aktywów Funduszu ponoszone na rzecz instytucji
rozliczeniowych, z pośrednictwa, których Fundusz jest obowiązany korzystać – zgodnie z obowiązującą tabelą prowizji i opłat instytucji
rozliczeniowych – oraz koszty opłat transakcyjnych związanych z nabywaniem i zbywaniem składników aktywów Funduszu ponoszone na
rzecz banku depozytariusza – w wysokości określonej w umowie z tym bankiem lub zgodnie z obowiązującą tabelą prowizji i opłat banku;

3)	 koszty prowizji bankowych związanych z przekazywaniem środków pieniężnych i obsługą rachunków bankowych w związku z zarządzaniem
aktywami Funduszu – w wysokości określonej w umowie z bankiem lub zgodnie z obowiązującą tabelą prowizji i opłat banku;

4)	 koszty i opłaty związane z przechowywaniem oraz weryfikacją wyceny aktywów Funduszu: koszty na rzecz instytucji rozliczeniowych za
przechowywanie aktywów – w wysokości określonej w obowiązującej tabeli prowizji i opłat – oraz koszty na rzecz banku depozytariusza za
przechowywanie i weryfikację aktywów Funduszu – w wysokości określonej w umowie z tym bankiem lub zgodnie z obowiązującą tabelą
prowizji i opłat banku;

5)	 podatki i inne obciążenia nałożone przez właściwe organy państwowe związane z aktywami Funduszu – w wysokości obowiązujących
stawek podatkowych.

8.	 Opłata za zarządzanie Funduszami pobierana przez Towarzystwo z aktywów Funduszu naliczana jest za każdy dzień kalendarzowy według
stawki określonej w Tabeli IKE. Rezerwa na tę opłatę tworzona jest w każdym Dniu wyceny jako iloczyn rocznej stawki określonej w Tabeli IKE,
wartości aktywów Funduszu z Dnia wyceny oraz ilorazu ilości dni kalendarzowych od poprzedniego Dnia wyceny i ilości dni kalendarzowych
w roku (przyjętych jako 365). Opłata jest naliczana w całym okresie obowiązywania Umowy o prowadzenie IKE.

9.	 Towarzystwo informuje o Cenie jednostki na stronie internetowej Towarzystwa www.generali.pl.

Opłaty za zarządzanie Funduszami

§ 6
1.	 Towarzystwo z tytułu zarządzania Funduszami pobiera opłatę za zarządzanie Funduszami.
2.	 Wysokość opłaty, o której mowa w ust. 1, została określona w Tabeli IKE.
3.	 Opłata, o której mowa w ust. 1, naliczana jest przy ustalaniu wartości Jednostki uczestnictwa zgodnie z zasadami określonymi w § 5 ust. 8.

Likwidacja i utworzenie nowego Funduszu

§ 7
1.	 Towarzystwo zastrzega sobie prawo do rozpoczęcia sprzedaży Jednostek uczestnictwa nowych Funduszy, zaprzestania sprzedaży oraz

likwidacji Jednostek uczestnictwa dotychczas oferowanych Funduszy.
2.	 O likwidacji Funduszu Towarzystwo poinformuje Oszczędzającego, który posiada środki w likwidowanym Funduszu, w terminie co najmniej 3

miesięcy poprzedzających datę likwidacji Funduszu.
3.	 Oszczędzający przed datą likwidacji Funduszu powinien złożyć oświadczenie zawierające dyspozycję przeniesienia Jednostek uczestnictwa

z likwidowanego Funduszu lub dyspozycję zmiany Alokacji składki IKE.
4.	 Jeżeli Oszczędzający złożył dyspozycje, o których mowa w ust. 3, Towarzystwo nie później niż w terminie ośmiu Dni roboczych od daty

otrzymania oświadczenia Oszczędzającego w tym zakresie dokona przeniesienia Jednostek uczestnictwa, poprzez sprzedaż Jednostek
uczestnictwa Funduszu likwidowanego i nabycie Jednostek uczestnictwa Funduszu wybranego przez Oszczędzającego lub odpowiednio
dokona zmiany Alokacji składki IKE.

5.	 Jeżeli Oszczędzający nie złożył w Towarzystwie dyspozycji, o których mowa w ust. 3, Towarzystwo dokona przeniesienia Jednostek uczestnictwa
likwidowanego Funduszu nie później niż w terminie ośmiu Dni roboczych od daty likwidacji Funduszu, poprzez sprzedaż Jednostek uczestnictwa
Funduszu likwidowanego z zastosowaniem Ceny jednostki obowiązującej w dniu likwidacji Funduszu i nabycie Jednostek uczestnictwa UFK
Generali Gwarantowany PLUS lub odpowiednio dokona zmiany Alokacji składki IKE.

6.	 W przypadku likwidacji UFK Generali Gwarantowany PLUS, Towarzystwo dokona zmian, o których mowa w ust. 5, z uwzględnieniem Funduszu
o strategii inwestycyjnej najbardziej zbliżonej do UFK Generali Gwarantowany PLUS. Zasada opisana w zdaniu poprzedzającym będzie
stosowana analogicznie w przypadku likwidacji funduszu o najbardziej zbliżonej strategii inwestycyjnej.

7.	 Oszczędzający, który nie posiada środków w likwidowanym Funduszu, a złoży oświadczenie zawierające dyspozycję przeniesienia Jednostek
uczestnictwa do likwidowanego Funduszu lub dyspozycję zmiany Alokacji składki IKE uwzględniającą likwidowany Fundusz, jest informowany
o likwidacji Funduszu niezwłocznie po złożeniu dyspozycji do Towarzystwa.

8.	 W przypadku, gdy odpowiednio:
1)	 Towarzystwo rozpoczyna sprzedaż Jednostek uczestnictwa nowego Funduszu albo
2)	 zmienia się nazwa oferowanego Funduszu bez zmiany jego strategii inwestycyjnej,

	 Towarzystwo udostępni zmieniony wykaz, o którym mowa w § 1 ust. 3, 4 i 5, Ogólnych warunków Umowy o prowadzenie IKE, na stronie
generali.pl.

9.	 W przypadku, gdy zmiana dotyczy odpowiednio:
1)	 nazwy wraz ze zmianą strategii inwestycyjnej oferowanego Funduszu albo
2)	 strategii inwestycyjnej oferowanego Funduszu
Towarzystwo poinformuje Oszczędzającego o zmianach określonych w pkt 1 lub 2.

Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego | 13

Ryzyko inwestycyjne

§ 8
1.	 Celem inwestycyjnym Towarzystwa jest długookresowy wzrost wartości aktywów Funduszy w wyniku wzrostu wartości lokat Funduszy.
2.	 Ubezpieczeniowe fundusze kapitałowe nie gwarantują osiągnięcia założonego celu inwestycyjnego ani określonego wyniku inwestycyjnego.

Oszczędzający powinien mieć świadomość ryzyk związanych z inwestycją w ubezpieczeniowe fundusze kapitałowe, w tym braku ochrony
wpłaconego kapitału lub ryzyka utraty całości albo części wpłaconych środków.

Postanowienia końcowe

§ 9
Niniejszy Regulamin lokowania IKE został przyjęty Uchwałą Zarządu Towarzystwa i obowiązuje od 1 kwietnia 2016 roku.

Arkadiusz Wiśniewski Rajmund Rusiecki

Członek Zarządu
 Generali Życie T.U. S.A.

Członek Zarządu
Generali Życie T.U. S.A.

14 | Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego

ZAŁĄCZNIK NR 3

DO OGÓLNYCH WARUNKÓW UMOWY O PROWADZENIE IKE
WYKAZ FUNDUSZY IKE

(KOD IKE1_WUFK_03.2016)

1.	 Towarzystwo tworzy następujące Fundusze:	 2. 	 Towarzystwo tworzy następujące Portfele modelowe:

Lp. Nazwa Funduszu Lp. Nazwa Portfela modelowego
Fundusze Rynku pieniężnego Fundusze Mieszane
1) UFK Generali Gwarantowany PLUS 1) Portfel Cyklu Koniunkturalnego
Fundusze Dłużne Fundusze Akcji
2) Fundusz Emerytalny Generali Obligacji 2) Portfel Polski Akcyjny
Fundusze Mieszane 3) Portfel Zagraniczny „Cztery strony świata” Akcyjny
3) Fundusz Emerytalny Generali Mieszany 4) Portfel Zagraniczny Nieruchomości
Fundusze Akcji Fundusze Akcji/Rynek surowców
4) Fundusz Emerytalny Generali Agresywny 5) Portfel Zagraniczny Surowcowy

Niniejszy Wykaz Funduszy IKE został przyjęty Uchwałą Zarządu Towarzystwa i obowiązuje od 1 kwietnia 2016 roku.

Arkadiusz Wiśniewski Rajmund Rusiecki

Członek Zarządu
 Generali Życie T.U. S.A.

Członek Zarządu
Generali Życie T.U. S.A.

16 | Generali Życie T.U. S.A. – Ogólne warunki Umowy o prowadzenie Indywidualnego Konta Emerytalnego

Generali Życie T.U. S.A., ul. Postępu 15 B, 02-676 Warszawa
generali.pl

1-899-03.2016

