

Speciální pojistné podmínky pro FLEXI životní pojištění – JUNIOR

Pojištění se řídí pojistnou smlouvou, Všeobecnými pojistnými podmínkami pro pojištění spojená s investičními fondy OSOINV 10 ze dne 1. ledna 2016 (dále jen „VPP“) a těmito speciálními pojistnými podmínkami (dále jen „SPP“). Pojištění je dále upraveno zákonem č. 89/2012 Sb., občanský zákoník, ve znění pozdějších předpisů (dále jen „zákon“), a dalšími obecně závaznými právními předpisy České republiky.

ČLÁNEK 1 Základní pojmy

Pro účely sjednáváného pojištění platí tento výklad pojmů (abecedně řazený):

- a) **Alokace pojistného** (dále jen „alokace“) – rozdělení pojistného na pokrytí jednotlivých položek spojených s poskytovanou finanční službou podle podmínek pojistné smlouvy.
Počáteční alokace – snížená alokace pojistného v prvních letech trvání pojištění, určená na pokrytí počátečních nákladů (např. provize, počáteční administrativní náklady, zdravotní ocenění) – viz platný Přehled poplatků a parametrů produktu (dále jen „PPPP“).
- b) **Dopravní nehoda** – dopravní nehodou se rozumí nehoda na pozemní komunikaci, v dráží, ve vodní či letecké dopravě.
- c) **FLEXI životní pojištění – JUNIOR** (dále jen „JUNIOR“) – kombinace pojištění a investic do kapitálové hodnoty smlouvy sjednáváná ve prospěch pojištěného dítěte. Pojistné částky jsou pevně dány smlouvou a částka určená k výplatě při dožití konce pojištění je dána aktuální výší kapitálové hodnoty smlouvy.
- V případě běžně placeného pojistného může pojištění JUNIOR uzavřít dospělý pojištěný (pojistník) se vstupním věkem od dovršených 18 let do 70 let, pro pojištěné dítě se vstupním věkem od 0 let do nedovršených 18 let, na dobu minimálně 5 let; maximální doba trvání pojištění může být do roku, ve kterém se pojištěné dítě dožije minimálně 19 let a maximálně 25 let, při zachování maximálního výstupního věku pojistníka 80 let.
- V případě jednorázově placeného pojistného může pojištění JUNIOR uzavřít dospělý pojištěný (pojistník) se vstupním věkem od dovršených 18 let (horní hranice není omezena), pro pojištěné dítě se vstupním věkem od 0 let do nedovršených 18 let, na dobu minimálně 5 let; maximální doba trvání pojištění může být do roku, ve kterém se pojištěné dítě dožije minimálně 19 let a maximálně 25 let.
- d) **Garantovaný fond** – fond s garantovanou výší minimálního zhodnocení finančních prostředků.
- e) **Hodnota fondu u smlouvy** – počet podílových jednotek k dané pojistné smlouvě a k danému fondu vynásobený jejich prodejní cenou.
- f) **Hotovost** – částka určená k vyrovnání zaokrouhlovacích rozdílů při převodu na podílové jednotky, případně k evidování záporné kapitálové hodnoty.
- g) **Kapitálová hodnota pojistné smlouvy** – pojistná rezerva stanovená platnými pojistně-technickými postupy pro jednotlivou smlouvu, vyjádřená v Kč. Garantovaná výše pravidelného růstu kapitálové hodnoty (zhodnocení) je uvedena v pojistce a v přehledu poplatků a parametrů produktu.
- h) **Nákupní cena jednotky** – cena, za kterou pojistitel prodává jednotky k pojistné smlouvě (v okamžiku úhrady pojistného). Nákupní cena jednotky se rovná prodejní ceně jednotky.
- i) **Oceňovací den** – den, ke kterému pojistitel stanoví nákupní a prodejní cenu podílových jednotek jednotlivých fondů.
- j) **Odkupní hodnota** – kapitálová hodnota pojistné smlouvy upravená o možné poplatky a srážky.
- k) **Pojištěné riziko** – riziko, které je definováno typem pojištění a pojistnou částkou.
- l) **Prodejní cena jednotky** – cena, za kterou pojistitel odkoupí jednotky z pojistné smlouvy (v okamžiku ukončení pojistné smlouvy nebo výplaty části kapitálové hodnoty).
- m) **Předběžné krytí** – pojištění, které je sjednané na pojistnou dobu od 00:00 hodin třetího dne od podpisu nabídky do 24:00 hodin dne předcházejícího dni uvedenému v pojistné smlouvě jako počátek pojištění, nejvýše však na dobu 29 dnů (prvním dnem se rozumí den podpisu).
- n) **Změny**
Technické změny – změny na smlouvě s vlivem na alokace, odkupy, výši pojistného, pojištěná rizika apod.
Netechnické změny – změny na smlouvě nemající vliv na alokace, odkupy, pojistné (např. změna adresy).

ČLÁNEK 2

Pojistné plnění pro pojištěné dítě

- a) Při dožití se sjednaného konce pojištění bude pojištěnému dítěti vyplacena kapitálová hodnota smlouvy. Způsob výplaty kapitálové hodnoty bude před dožitím se sjednaného konce pojištění zvolen na základě písemné žádosti pojištěného na formuláři k výplatě pojistného plnění.
- b) V případě úmrtí pojištěného dítěte pojištění zaniká a pojistníkoví bude vyplacena kapitálová hodnota smlouvy platná ke dni nahlášení úmrtí, snížená o částečné výplaty provedené po datu nahlášení úmrtí. V případě úmrtí pojištěného dítěte, které se stalo v průběhu trvání pojištění pojistníkem, vyplatí pojistitel kapitálovou hodnotu smlouvy platnou ke dni nahlášení úmrtí, sníženou o částečné výplaty provedené po datu nahlášení úmrtí dle ustanovení článku 17, odst. 3 VPP.

ČLÁNEK 3

Pojistné

- a) Pojistné lze zaplatit najednou za celou dobu, na kterou bylo pojištění sjednáno (jednorázové pojistné).
- b) Pojistné lze platit za dohodnutá pojistná období (běžné pojistné).
- c) Pojistník může kdykoliv v době trvání pojištění zaplatit mimořádné pojistné v minimální a maximální výši stanovené pojistitelem, tj. jednorázově zaplatit pojistné nad rámec sjednaného běžného pojistného nebo počátečního jednorázového pojistného. Mimořádné pojistné zvyšuje kapitálovou hodnotu smlouvy. Zaplacení mimořádného pojistného nemá vliv na povinnost pojistníka platit sjednané běžné pojistné. Pojistitel je oprávněn použít část mimořádného pojistného na pokrytí dlužného běžného pojistného k datu připsání mimořádného pojistného na účet pojistitele.
Mimořádné pojistné je možno uhradit na základě pokynů uvedených v pojistce. K úhradě mimořádného pojistného je určen zvláštní variabilní symbol. Pojistitel je oprávněn odmítnout mimořádné pojistné zaplacené pod stanovenou minimální hranici.
- d) Pojistník si může kdykoliv v době trvání smlouvy předplatit pojistné, tj. zaplatit najednou jednu nebo více plateb běžného pojistného před datem jejich splatnosti. K předplacení plateb běžného pojistného slouží účet, variabilní symbol a specifický symbol, který je určen k platbám běžného pojistného.
- e) Běžné pojistné, jednorázové pojistné i mimořádné pojistné se používá podle platných pojistně-technických pravidel k navyšování kapitálové hodnoty smlouvy.
- f) Pojistitel zaúčtuje jednorázové, běžné a mimořádné pojistné bez zbytečného odkladu, nejdříve však v den, kdy jsou peníze připsány a identifikovány na účtu pojistitele. Pojistitel není zodpovědný za zpoždění identifikace platby (za škodu vzniklou uvedením chybného čísla účtu a/ nebo variabilního symbolu a/ nebo specifického symbolu), kterou zavinit pojistník nebo jiná osoba.

ČLÁNEK 4

Náklady, poplatky a cena pojištění

Pojistitel má právo stanovit výši nákladů, poplatků a ceny pojištění:

- a) Cena pojištění (pojistné) – za každé pojistně-technické období je snižována kapitálová hodnota pojistné smlouvy o částku potřebnou ke krytí sjednaného rozsahu pojištěného rizika a o dále uvedené poplatky, kalkulované podle platných pojistně-technických zásad pojistitele. Snižování kapitálové hodnoty pojistné smlouvy je prováděno na počátku každého pojistně-technického období v ceně jednotky platné v den, kdy byly poplatky a rizikové pojistné strženy.
V odůvodněných případech se může pojistitel od těchto pravidel odchýlit.
- b) Alokace – pojistitel snižuje běžné pojistné v prvních letech trvání pojistné smlouvy o poplatek na pokrytí počátečních nákladů spojených se vznikem pojistné smlouvy, vč. nákladů na akvizici v prvních letech trvání pojištění (počáteční alokace). V případě navyšování běžně placeného pojistného má právo pojistitel z navyšované části pojistného (rozdílu mezi novou a původní výší pojistného) účtovat poplatek na pokrytí nákladů spojených s úpravou a změnou pojistné smlouvy.
- c) Poplatek ze zaplaceného pojistného – při připisování běžného, mimořádného nebo jednorázového pojistného do kapitálové hodnoty pojistné smlouvy. Poplatek se účtuje stržením příslušné částky z kapitálové hodnoty smlouvy.
- d) Administrativní poplatek – poplatek za správu a vedení pojistné smlouvy; poplatek se účtuje stržením částky z kapitálové hodnoty pojistné smlouvy.

- e) Poplatek za správu kapitálové hodnoty (management fee) – použití části hodnoty fondu na pokrytí nákladů spojených s provozováním tohoto fondu.
 - f) Inkasní poplatek – poplatek účtovaný v závislosti na způsobu a technice úhrady pojistného z uhrazené platby; poplatek se účtuje stržením příslušné částky z kapitálové hodnoty smlouvy.
 - g) Poplatek za provedení změny do smlouvy – poplatek stržený z kapitálové hodnoty pojistné smlouvy v případě vystavení dodatku k pojistné smlouvě.
 - h) Poplatek za výplatu části kapitálové hodnoty – v případě realizovaného požadavku na výplatu části kapitálové hodnoty je účtován poplatek stržením částky z kapitálové hodnoty pojistné smlouvy.
 - i) Poplatek za vystavení druhopisu – za vystavení druhopisu pojistníkem požadovaného dokumentu (např. pojistky, dodatku) je účtován poplatek stržením částky z kapitálové hodnoty smlouvy.
 - j) Poplatek za odstoupení od smlouvy ze strany pojistitele – poplatek na úhradu nákladů spojených s posouzením nabídky, uzavřením, správou a ukončením pojistné smlouvy.
 - k) Poplatek za předčasné ukončení pojistné smlouvy – poplatek na úhradu nákladů spojených s posouzením nabídky, uzavřením, správou a ukončením pojistné smlouvy.
 - l) Poplatek za zálohu na pojistné plnění – v případě požadavku na výplatu druhého a každého následného zálohového pojistného plnění je účtován poplatek stržením částky z vypláčeného pojistného plnění.
 - m) Poplatek za výplatu pojistného plnění/kapitálové hodnoty/odkupného poštovní poukázkou – v případě požadavku na výplatu pojistného plnění/kapitálové hodnoty/odkupného prostřednictvím poštovní poukázky je účtován poplatek stržením částky z vypláčených prostředků.
- Výše a rozsah poplatků se řídí platným přehledem poplatků a parametrů produktu (dále jen „PPPP“), který je k dispozici na internetových stránkách pojistitele a na všech jeho obchodních místech. PPPP platný k datu sjednání nabídky na uzavření pojistné smlouvy, je součástí předšmluvní dokumentace.

ČLÁNEK 5 Zánik pojištění

- a) Při předčasném ukončení kdykoliv v průběhu trvání pojištění (pro neplacení pojistného, výpovědi či dohodou) se pojistníkovi vyplácí odkupné vypočtené podle pojistně-technických zásad, pokud nárok na odkupné vznikl.
Odkupné neodpovídá celkovému zaplacenému pojistnému, ale kapitálové hodnotě platné k datu ukončení pojistné smlouvy, snížené o poplatek za předčasné ukončení (dle písm. b) a c) tohoto článku). Výplata odkupného je možná pouze za předpokladu kladné kapitálové hodnoty smlouvy. Nebyla-li vytvořena kladná kapitálová hodnota smlouvy, zaniká pojištění bez náhrady.
V prvním roce trvání, pokud není uhrazeno mimořádné pojistné nebo počáteční jednorázové pojistné, nárok na výplatu odkupného nevzniká.
- b) V případě běžného pojistného má pojistitel při předčasném ukončení pojištění do dvou měsíců od uzavření právo na poměrnou část pojistného odpovídající délce trvání pojištění a na poplatek na úhradu nákladů spojených se vznikem a správou pojištění (viz platný PPPP), pokud je v tomto případě na pojistnou smlouvu uhrazeno mimořádné pojistné, vrací jej pojistitel zpět. Při předčasném ukončení po dvou měsících od uzavření má pojistitel právo na poplatek (viz platný PPPP).
- c) V případě jednorázového pojistného má pojistitel při předčasném ukončení kdykoliv v průběhu trvání pojištění právo na poplatek na úhradu nákladů spojených se vznikem a správou pojištění (viz platný PPPP).
- d) Při předčasném ukončení pojistné smlouvy nebo při zániku pojištění uplynutím pojistné doby (tj. uplynutím dne, která je ve smlouvě uveden jako konec pojištění) je pojistník povinen uhradit dlužné pojistné. Je-li k datu ukončení absolutní hodnota záporné kapitálové hodnoty smlouvy nižší než dlužné pojistné, je pojistník povinen uhradit pouze tuto nižší částku.
Případný přeplatek pojistného bude pojistníkovi vrácen do 30 dnů po datu provedení ukončení pojistné smlouvy.

ČLÁNEK 6 Volitelné parametry v průběhu trvání pojištění

- 1. Změny v pojistné smlouvě**
- a) Pojistník může požádat o zvýšení nebo snížení běžného pojistného.
- b) Pojistník může požádat o změnu v technice a frekvenci placení pojistného.
- c) Pojistník může požádat o zvýšení, popř. snížení pojistné částky. Při zvýšení pojistné částky má pojistitel právo provést dodatečně zdravotní posouzení pojištěného.
- d) Pojistník může v případě běžně placeného pojistného požádat pojistitele o dočasné přerušení placení pojistného. K dočasnému přerušení placení pojistného může dojít pouze v případě takového stavu kapitálové hodnoty smlouvy, která bude postačovat na pokrytí poplatků (viz článek 4 těchto SPP) a rizikového pojistného po dobu přerušení placení pojistného. Dočasné přerušení placení pojistného vstupuje v platnost prvním dnem pojistného období následujícího po pojistném období, za které bylo naposledy zapláceno běžné pojistné.
- e) K pojištění JUNIOR si v případě běžně placeného pojistného může pojistník dodatečně sjednat, popř. z něho vyloučit, pojištění pro případ smrti nebo pojištění invalidity s jednorázovou výplatou pojistné částky.

- f) V pojištění JUNIOR může pojistník pro pojištěné dítě dodatečně sjednat, popř. z něho vyloučit, pojištění vážných nemocí a úrazů, pojištění denního odškodného – úraz a hospitalizaci – úraz nebo nemoc.
- g) V pojištění JUNIOR lze požádat o změnu pojistníka, vyjma v době trvání fixace. V době žádosti o změnu pojistníka musí mít osoba, která se má stát novým pojistníkem, dovršených 18 let a se změnou musí souhlasit. Pojištěné dítě se může stát novým pojistníkem pouze v případě jednorázově zaplaceného pojistného.
- h) Pojistník může kdykoliv požádat o změnu doby trvání pojištění (konec trvání pojištění pro pojištěné dítě je 19 let – 25 let).
- i) Všechny změny provedené na základě písemné žádosti pojistníka vstupují v platnost dnem uvedeným na dodatku; změny v rozsahu pojištění jsou zpravidla účinné od 1. dne měsíce následujícího po doručení žádosti na centrálu pojistitele, pokud není výslovně požadováno pozdější datum.
- j) V souvislosti s výše uvedenými změnami má pojistitel právo zvýšit, popř. snížit, výši pojistné částky (platí pro pojištění pro případ smrti a pojištění invalidity s jednorázovou výplatou pojistné částky). Dále má právo zvýšit běžné pojistné na úroveň danou platnými pojistně-technickými pravidly.
- k) Pojistitel má právo za provedení změny (vystavení dodatku) účtovat pojistníkovi poplatek (viz platný PPPP).
- l) Při jakékoliv provedené technické změně, která může ovlivnit výši pojistného, pojistitel vzhledem k charakteru pojištění pojistné automaticky nesnižuje na minimální výši postačitelnosti. Ke snížení pojistného může dojít výhradně na základě písemné žádosti pojistníka.
- m) Pojistník je povinen seznámit zákonného zástupce pojištěného dítěte (resp. pojištěné dítě po dosažení jeho zletilosti) s obsahem pojistné smlouvy.

2. Výplata kapitálové hodnoty smlouvy

- a) Pojistník může požádat pojistitele o výplatu části kapitálové hodnoty smlouvy, pokud tato částka dosáhne minimální výše stanovené pojistitelem.
- b) K uskutečnění této výplaty může dojít nejdříve v roce, ve kterém pojištěné dítě dosáhne 19 let.
- c) Další podmínkou uskutečnění této výplaty je postačitelnost výše běžně placeného pojistného a zůstatku kapitálové hodnoty smlouvy pro pokrytí sjednaného rizikového pojistného a poplatků za správu smlouvy do konce trvání smlouvy.
- d) Při splnění výše uvedených podmínek bude provedena výplata části kapitálové hodnoty nejpozději do čtyř týdnů ode dne doručení žádosti na centrálu pojistitele.
- e) Pojistitel je oprávněn při vyřizování žádosti o výplatu části kapitálové hodnoty účtovat pojistníkovi poplatek (viz platný PPPP).
- f) Žádost o výplatu lze podat pouze na formuláři pojistitele, kde musí být provedeno ověření identifikačních údajů pojistníka.

ČLÁNEK 7 Fixace pojistné smlouvy

- V případě jednorázového pojistného, pokud dojde k úmrtí pojistníka a jednorázové pojistné bylo uhrazeno, bude pojistná smlouva zafixována. V případě běžného pojistného, pokud dojde k úmrtí dospělého pojištěného (pojistníka) a byly splněny podmínky pro zproštění od placení běžného pojistného, bude pojistná smlouva zafixována. Pojistná smlouva bude zafixována k datu nahlášení úmrtí dospělého pojištěného (pojistníka) do předem sjednaného konce pojištění.
- a) V pojistné smlouvě nebude možné provádět technické změny.
 - b) Pojistnou smlouvu nelze pojistníkem vypovědět.
 - c) Nelze požádat o výplatu odkupného dle zákona.
 - d) O výplatu části kapitálové hodnoty smlouvy může požádat pouze pojištěné dítě, které se stalo pojistníkem. Podmínky pro výplatu části kapitálové hodnoty smlouvy jsou uvedeny v článku 6 těchto SPP.
 - e) Odchylně od článku 23 VPP bude veškerá písemná komunikace po dobu fixace pojistné smlouvy adresována pojištěnému dítěti. Zákonný zástupce je povinen hlásit každou změnu adresy pojištěného dítěte.
 - f) V pojištění JUNIOR neplatí článek 24 odst. 3 VPP.

ČLÁNEK 8 Dopravní nehoda

Dopravní nehodu ve smyslu těchto SPP se rozumí:

Nehoda na pozemní komunikaci

Událost v provozu na pozemních komunikacích, například havárie nebo srážka, která se stala nebo byla započata na pozemní komunikaci a při níž dojde k usmrcení nebo zranění osoby v příčinné souvislosti s provozem vozidla v pohybu.

Pojištění nehody na pozemní komunikaci nezahrnuje:

- úrazy osob dopravovaných na částech motorového vozidla, které nejsou určeny k dopravě osob (blatníky, kapota apod.),
- úrazy při účasti motorového vozidla na rychlostních závodech (včetně tréninků),
- úrazy při provádění typových zkoušek rychlosti, brzd, zvratu a stability motorového vozidla, dojezdu s největší rychlostí, zajiždění motorových vozidel apod.,
- úrazy osob dopravovaných ve vozidlech (s výjimkou řidiče), která neslouží k dopravě osob, např. silniční válce, buldozery,
- úrazy osob dopravovaných v nákladních automobilech v prostoru pro náklad, pokud není pro dopravu osob určen.

Drážní nehoda

Především železniční nehody a tramvajové nehody, případně nehody na jiných kolejových drahách (pozemní lanová dráha, metro), při kterých došlo ke srážce nebo vykolejení drážních vozidel

v příčinné souvislosti s provozováním drážní dopravy, s následkem smrti či újmy na zdraví.

Do stejného právního režimu spadají i visuté lanové dráhy a také trolejbusová doprava.

Nehoda ve vodní dopravě

Událost, k níž došlo v provozu na vodní cestě, umělém či přírodním jezeře, moři, oceánu, nebo umělých plavebních kanálech a průplavech, a to na vodní hladině nebo pod hladinou, nebo v příčinné souvislosti s provozem. Následkem nehody je újma na zdraví nebo smrt účastníků provozu.

Nehoda v letecké dopravě

Událost spojená s provozem letadla, která se stala mezi dobou, kdy kterákoliv osoba nastoupila do letadla s úmyslem vykonat let a dobou, kdy všechny takové osoby letadlo opustily, a při které došlo ke smrtelnému nebo těžkému zranění kterékoliv osoby následkem přítomnosti v letadle, nebo přímého kontaktu s kteroukoliv částí letadla, včetně částí, které se od letadla oddělily, dále přímým působením proudu plynů (vytvořených letadlem).

V případě, že je letadlo nezvěstné a cestující byli prohlášeni za mrtvé, mají oprávněné osoby nárok na pojistné plnění za nehodu v letecké dopravě.

Pojištění nehody ve vodní, letecké a drážní dopravě nezahrnuje:

- úrazy při účasti lodí nebo letadel na rychlostních nebo vytrvalostních závodech (včetně tréninků na ně),
- úrazy při provádění typových zkoušek všech druhů dopravních prostředků

Pojistitel neposkytne dvojnásobné plnění za dopravní nehodu za případy zranění, které si způsobil sám pojištěný nebo které bylo způsobeno druhou osobou, ani za onemocnění, které nepropuklo v souvislosti s dopravní nehodou. Dále neposkytne pojistitel plnění, jestliže šlo o pasažéra ukrývajícího se mimo prostory normálně používané pro cestující a posádku. Pojištění dopravní nehody se nevztahuje na úrazy vzniklé při provozování sportů a zájmových činností spadajících do 4. rizikové skupiny.

ČLÁNEK 9 Rozsah pojištění

V případě jednorázově zaplaceného pojistného pro dospělého pojištěného (pojistníka) nelze sjednat žádné pojištění. Pro pojištěné dítě se povinně sjednává pojištění trvalých následků úrazu a dále lze volitelně sjednat pojištění vážných nemocí a úrazů, pojištění denního odškodného s možností progresivního plnění a pojištění hospitalizace.

V případě běžně placeného pojistného se pro dospělou pojištěnou osobu (pojistníka) sjednává pojištění zproštění od placení pojistného v případě smrti dospělé pojištěné osoby dle bodu A tohoto článku. A dále lze sjednat pojištění pro případ smrti a pojištění invalidity s jednorázovou výplatou pojistné částky. Pro pojištěné dítě se povinně sjednává pojištění trvalých následků úrazu a dále lze sjednat pojištění vážných nemocí a úrazů, pojištění denního odškodného s možností progresivního plnění a pojištění hospitalizace.

A. POJIŠTĚNÍ ZPROŠTĚNÍ OD PLACENÍ POJISTNÉHO PRO PŘÍPAD SMRTI DOSPĚLÉ POJIŠTĚNÉ OSOBY (POJISTNÍKA)

Pojištění je sjednáno pro osobu ve věku od 18 let do 70 let. Pojistné krytí končí nejpozději v roce, ve kterém se dospělý pojištěný dožije 80 let.

- Pokud v průběhu trvání pojištění dojde k úmrtí dospělého pojištěného, dochází ke zproštění od povinnosti platit běžné pojistné. Povinnost platit běžné pojistné ve sjednané výši přechází v případě zproštění na pojistitele v rozsahu aktuálně platném na pojistné smlouvě do původně sjednaného konce pojištění.
- Zproštění od placení běžného pojistného se nevztahuje na případy, kdy dospělý pojištěný zemře do doby dvou let od počátku pojištění následkem jakéhokoliv onemocnění, které nastalo, bylo diagnostikováno nebo léčeno před počátkem pojištění nebo v případě sebevraždy. Pojistná smlouva bude ukončena a pojistitel vyplatí pojištěnému dítěti kapitálovou hodnotu smlouvy platnou ke dni nahlášení úmrtí. Pokud nebyla vytvořena kladná kapitálová hodnota smlouvy, zaniká pojištění bez náhrady.
- Zproštění od placení běžného pojistného počíná ode dne nejbližší splatnosti pojistného po datu úmrtí dospělého pojištěného. Zproštění od placení běžného pojistného končí nejpozději uplynutím doby, na kterou bylo pojištění zproštění od placení běžného pojistného sjednáno.

B. POJIŠTĚNÍ PRO PŘÍPAD SMRTI DOSPĚLÉ POJIŠTĚNÉ OSOBY (POJISTNÍKA)

Pojištění může být sjednáno pro osobu ve věku od 18 let do 70 let. Pojistné krytí končí nejpozději v roce, ve kterém se dospělý pojištěný dožije 80 let.

- Při úmrtí dospělého pojištěného z jakýchkoliv příčin vyplatí pojistitel pojištěnému dítěti pojistné plnění ve výši 30% pojistné částky platné ke dni úmrtí dospělého pojištěného. Pojistné plnění ve výši 70% pojistné částky, platné ke dni úmrtí dospělého pojištěného, bude převedeno do kapitálové hodnoty smlouvy.

V případě zjištění dlužného pojistného na pojistné smlouvě před výplatou pojistného plnění bude toto dlužné pojistné strženo ještě před rozdělením pojistného plnění na 30% a 70%. Před výplatou pojistného plnění budou strženy zjištěné dluhy u dospělého pojištěného (pojistníka) a zjištěné dluhy pojištěného na jiných pojistných smlouvách u pojištěného dítěte (příjemce pojistného plnění).

- Smrtí dospělého pojištěného končí všechna jeho sjednaná pojištění.
- Pokud k úmrtí pojistníka dojde před počátkem pojištění, pojistná smlouva bude ukončena před tímto počátkem, a v případě, že bylo uhrazeno pojistné, bude toto pojistné nahlašeno do dědického řízení.
- V případě tzv. **terminálního stadia onemocnění** má pojištěný právo na výplatu zálohy na pojistné plnění (dále jen „záloha“) takovým způsobem, že pojistitel rozdělí 60% z pojistné částky sjednané pro pojištění pro případ smrti dospělé osoby na 30%, které vyplatí pojištěnému dítěti, a 70%, které převede do kapitálové hodnoty smlouvy. Terminální stadium se vyskytuje u různých onemocnění, jejichž průběh vede s vysokou pravděpodobností k úmrtí pojištěného do 12 měsíců od data stanovení prognózy.

Diagnóza onemocnění i prognóza terminálního stadia musí být stanovena příslušným lékařem specialistou (tj. onkologem, kardiologem apod.). Datem pojistné události je den, kdy bylo terminální stadium daného onemocnění potvrzeno lékařem.

V případě, že pojištěný přežije 12 měsíců ode dne potvrzení terminálního stadia onemocnění, poskytnutá záloha se nevrací.

V případě, že pojištěný zemře, je vyplaceno 30% aktuální pojistné částky ponížené o již vyplacenou zálohu pojištěnému dítěti a 70% pojistné částky ponížené o již vyplacenou zálohu se převádí do kapitálové hodnoty smlouvy.

Po vyplacení zálohy za terminální stadium onemocnění již není možné zvyšovat pojistnou částku či prodlužovat dobu trvání pojištění. Pojistné je poté i nadále inkasováno za sjednanou pojistnou částku, nikoliv za její zbývající část po odečtení zálohy.

Pojistitel neposkytne zálohu za terminální stadium onemocnění, nastane-li pojistná událost v období:

- dvou let ode dne počátku tohoto pojištění anebo
- kratším dvou let před koncem doby trvání pojištění.

V případě, kdy došlo v posledních dvou letech před stanovením prognózy terminálního stadia ke zvýšení pojistné částky pro případ smrti, vyplatí pojistitel příslušné procento z pojistné částky platné před jejím zvýšením. Při následném úmrtí pojištěného bude z aktuální pojistné částky ponížené o již vyplacenou zálohu vyplaceno 30% pojištěnému dítěti a 70% bude převedeno do kapitálové hodnoty smlouvy.

Nárok na výplatu pojistného plnění za terminální stadium onemocnění vzniká pouze jednou za celou dobu trvání pojištění, a to za podmínky platnosti tohoto pojištění k datu nahlášení pojistné události.

C. POJIŠTĚNÍ INVALIDITY NEBO DLOUHODOBÉ PÉČE S JEDNORÁZOVOU VÝPLATOU POJISTNÉ ČÁSTKY DOSPĚLÉ POJIŠTĚNÉ OSOBY (POJISTNÍKA)

Pojištění může být sjednáno pro osobu ve věku od dovršených 18 do 65 let, je-li současně sjednáno pojištění pro případ smrti. Pojistné krytí končí nejpozději poslední den měsíce předcházejícího pojistně-technickému období, ve kterém se pojištěný dožije 70 let.

V případě úrazu nebo onemocnění, které nastalo před počátkem pojištění, pojistitel postupuje v souladu s ustanovením č. 16 bodu 2 VPP. Pojištěný však může být do pojištění přijat s vyloučením konkrétní části těla a/ nebo diagnózy a/ nebo tělesného orgánu a/ nebo systému v rámci pojištění invalidity nebo dlouhodobé péče s jednorázovou výplatou pojistné částky. Výluhy jsou stanovovány na celou dobu trvání pojištění.

Byl-li v době trvání pojištění způsoben dospělému pojištěnému úraz při dopravní nehodě dle ustanovení článku 8 těchto SPP, pro jehož následky je pojištěný uznán invalidním 3. stupně, a to ve smyslu platných předpisů o sociálních zabezpečení a příslušných SPP, nebo je mu přiznán příspěvek na péči z důvodu přiznání stupně závislosti II a vyššího v souladu se zákonem o sociálních službách, pojistitel poskytne kromě plnění za pojištění invalidity nebo dlouhodobé péče navíc i plnění za invaliditu nebo dlouhodobou péči z důvodu úrazu při dopravní nehodě.

Plnění bude poskytnuto ve výši pojistné částky pro pojištění invalidity 3. stupně nebo dlouhodobé péče, sjednané v pojistné smlouvě ke dni vzniku pojistné události (resp. ke dni vzniku úrazu), maximálně však 1 mil. Kč.

1. Předmět a rozsah pojištění Předpoklady pro uznání invalidity:

Pojištěný je ve smyslu tohoto pojištění invalidní, jestliže z důvodu nepříznivého zdravotního stavu nastal pokles jeho pracovní schopnosti nejméně o 70% (jedná se o invaliditu 3. stupně).

Pracovní schopností se rozumí schopnost pojištěného vykonávat výdělečnou činnost odpovídající jeho tělesným, smyslovým a duševním schopnostem, s přihlédnutím k dosaženému vzdělání, zkušenostem a znalostem a předchozím výdělečným činnostem. Poklesem pracovní schopnosti se rozumí pokles schopnosti vykonávat výdělečnou činnost v důsledku omezení tělesných, smyslových a duševních schopností ve srovnání se stavem, který byl u pojištěného před vznikem dlouhodobé nepříznivé zdravotního stavu. Při určování poklesu pracovní schopnosti se vychází ze zdravotního stavu pojištěného doloženého výsledky funkčních šetření; přitom se bere v úvahu, zda jde o zdravotní postižení ovlivňující pracovní schopnost, zda se jedná

o stabilizovaný zdravotní stav, zda a jak je pojištěný na své zdravotní postižení adaptován, schopnost rekvalifikace pojištěného na jiný druh výdělečné činnosti, než dosud vykonával, a v případě poklesu pracovní schopnosti nejméně o 70 % též to, zda je pojištěný schopen výdělečné činnosti za zcela mimořádných podmínek.

Za zdravotní postižení se pro účely posouzení poklesu pracovní schopnosti považuje soubor všech funkčních poruch, které s ním souvisejí.

2. Pojistná událost

a) Pojistitel poskytne pojistné plnění, dojde-li ke splnění následujících podmínek:

V případě invalidity (invaliditou se pro toto pojištění rozumí výhradně a pouze invalidita 3. stupně):

- dospělý pojištěný byl uznán invalidním 3. stupně, a to ve smyslu platných předpisů o sociálním zabezpečení a těchto pojistných podmínek.

V případě dlouhodobé péče

- byl pojištěnému přiznán příspěvek na péči z důvodu uznání stupně závislosti II a vyššího (dále jen „příspěvek na péči“) v souladu se zákonem o sociálních službách. Pojistitel může poskytnout pojistné plnění i v případě, že pojištěnému nebyl přiznán příspěvek na péči, ale pojištěný není schopen samostatně (tzn. bez pomoci jiné fyzické osoby) dlouhodobě vykonávat aktivity běžného života (pečovat o vlastní osobu), a to ve stupni závislosti II a vyšším.

b) Další podmínkou pro vyplacení pojistného plnění je, že k uznání invalidity nebo příspěvku na péči dojde v průběhu trvání pojištění, nejdříve však po jednom roce od počátku pojištění. Splnění podmínky jednoho roku se nevyžaduje, pokud k uznání invalidity nebo příspěvku na péči došlo výlučně v důsledku úrazu, k němuž došlo v době trvání pojištění.

c) V případě, kdy došlo v posledním roce před uznáním pojištěného invalidním nebo před přiznáním příspěvku na péči, a to z důvodu nemoci, ke zvýšení pojistné částky, vyplatí pojistitel pojistnou částku platnou před jejím zvýšením. Jestliže byl pojištěný uznán invalidním nebo mu byl přiznán příspěvek na péči, a to výlučně v důsledku úrazu, k němuž došlo v době trvání pojištění, a po vzniku úrazu došlo ke zvýšení pojistné částky, vyplatí pojistitel pojistnou částku platnou ke dni vzniku úrazu.

d) Pojistné plnění ve výši sjednané pojistné částky pro případ invalidity nebo dlouhodobé péče bude vyplaceno dospělému pojištěnému (pojistníkovi). Dospělý pojištěný je povinen na požádání pojistitele vyvinout přiměřenou a potřebnou součinnost.

e) Posledním dnem pojistně-technického období, ve kterém nastala pojistná událost, pojištění končí. Ostatní pojištění, pokud byla sjednána, zůstávají v platnosti.

f) Pojistitel poskytne plnění i za diagnózy F00 – F99 – poruchy duševní a poruchy chování dle MKN 10 (mezinárodní klasifikace nemocí) vyjma diagnóz vzniklých v přičinné souvislosti s požíváním alkoholu a/nebo psychoaktivních látek.

DĚTSKÁ POJIŠTĚNÍ

V pojištění JUNIOR se pro pojištěné dítě sjednává jako povinné pojištění trvalých následků úrazu. K pojištění trvalých následků úrazu lze u pojištěného dítěte dále volitelně sjednat tato pojištění:

- pojištění vážných nemocí a úrazů
- pojištění denního odškodného – úraz s možností progresivního plnění
- pojištění hospitalizace – úraz nebo nemoc

1. Pojištění se sjednává pro dítě ve věku od 0 let do nedovřených 18 let. Pojistné krytí končí ve 24.00 hodin dne předcházejícího výročímu dni trvání pojištění v kalendářním roce, ve kterém se pojištěné dítě dožije věku stanoveného v pojistné smlouvě, minimálně 19 let věku a maximálně 25 let věku.

2. V pojistné smlouvě je automaticky sjednáno předběžné krytí na pojistnou dobu od třetího dne od podpisu nabídky do dne uvedeného v nabídce jako počátek pojištění, maximálně však na dobu 29 dnů. Předběžné krytí je sjednáno pouze pro smlouvy, u kterých je počátek pojištění stanoven na 1. den následujícího měsíce po datu podpisu nabídky.

Předběžné krytí se vztahuje pouze na úrazový děj a na z následujících dětských pojištění, která jsou sjednána v pojistné smlouvě: pojištění trvalých následků úrazu, pojištění denního odškodného – úraz s možností progresivního plnění, pojištění hospitalizace.

Předběžné krytí se sjednává za stejných podmínek a se stejnými parametry, jaké jsou u jednotlivých pojištění sjednaných v pojistné smlouvě, s výjimkou pojistných částek, jejichž výše je omezena hodnotami uvedenými v PPPP platném ke dni, kdy pojistná událost nastala. Pojistné plnění z předběžného krytí bude poskytnuto pouze v případě, že nabídka byla pojistitelem přijata.

3. Pojistné plnění vyplatí pojistitel na základě hlášení pojistné události pojištěnému dítěti, v případě nezletilosti pojištěného dítěte jeho zákonnému zástupci, který je zároveň pojistníkem. Pokud není zákonný zástupce pojistníkem na pojistné smlouvě, pak jen když pojistnou událost nahlásil a uvedl správné číslo pojistné smlouvy.

A. POJIŠTĚNÍ TRVALÝCH NÁSLEDKŮ ÚRAZU

a) Utrpí-li pojištěné dítě úraz, jehož trvalé následky dosáhnou minimálně 0,5 % trvalého tělesného poškození podle „Oceňovací tabulky plnění za trvalé následky úrazu“ (dále jen „oceňovací tabulka“), vyplatí pojistitel

po ustálení těchto následků příslušné procento ze sjednané pojistné částky pro případ trvalých následků úrazu, se zahrnutím progresivního plnění, v závislosti na rozsahu trvalého tělesného poškození.

b) Se zahrnutím čtyřnásobné progresie je pojistné plnění vypláceno takto: od 0,5% do 25 % včetně – příslušné % z jednonásobku pojistné částky, nad 25 % do 50 % včetně – příslušné % z dvojnásobku pojistné částky, nad 50 % do 75 % včetně – příslušné % z trojnásobku pojistné částky, nad 75 % do 100 % včetně – příslušné % ze čtyřnásobku pojistné částky.

c) Výši pojistného plnění za trvalé následky úrazu určuje pojistitel podle dále uvedených zásad a podle oceňovací tabulky platné v době vzniku pojistné události (úrazu). Oceňovací tabulka, kterou má pojistitel právo doplňovat a měnit, je součástí pojistné smlouvy a je k dispozici na internetových stránkách pojistitele. Nejsou-li jakékoliv trvalé následky úrazu obsaženy v oceňovací tabulce, je pojistitel oprávněn stanovit výši pojistného plnění v součinnosti se smluvním lékařem pojistitele. K určení celkové výplaty pojistného plnění použije pojistitel hodnoty uvedené v oceňovací tabulce pro trvalé následky, které jsou daným trvalým následkům svou povahou nejbližší.

d) Zanechá-li úraz pojištěnému dítěti trvalé následky, vyplatí pojistitel z pojistné částky (se zahrnutím progresie) tolik procent, kolika procentům odpovídá pro jednotlivá tělesná poškození podle oceňovací tabulky rozsah trvalých následků po jejich ustálení, a v případě, že se neustálily do tří let ode dne úrazu, kolika procentům odpovídá jejich stav ke konci této tříleté lhůty. Pojistitel nezohledňuje další změny ve zdravotním stavu pojištěného dítěte, které nastanou po ukončení této tříleté lhůty s výjimkou případů, kdy pojištěné dítě (resp. jeho zákonný zástupce) porušilo ustanovení VPP v článku 9, odst. 2, písm. a) a f). Stanoví-li oceňovací tabulka procentní rozpětí, určí pojistitel výši plnění tak, aby v rámci daného rozpětí odpovídalo plnění povaze a rozsahu tělesného poškození způsobeného úrazem.

e) Po ustálení trvalých následků (nejpozději však před uplynutím promlčecí doby) je pojištěné dítě (v případě nezletilosti pojištěného dítěte jeho zákonný zástupce) povinnou nahlásit pojistnou událost pojistiteli, termín ohodnocení rozsahu trvalých následků stanoví pojistitel. Pojištěné dítě (resp. zákonný zástupce) je povinnou o zajištění ohodnocení požádat pojistitele v termínu určeném pojistitelem.

f) Opakované ohodnocení trvalých následků lze provést pouze u smluvního lékaře, kterého určí pojistitel, a to na náklady zákonného zástupce (resp. pojištěného dítěte po dosažení své zletilosti). Pokud je to nezbytné, získává pojistitel relevantní informace na základě odborné lékařské expertizy od smluvního lékaře. Smluvní lékař vyhotoví odbornou lékařskou expertizu, tj. zjištění zdravotního stavu na základě dodaných lékařských zpráv nebo zdravotnické dokumentace od ošetřujících lékařů a v případě potřeby i prohlídkou nebo vyšetřením. Konečná výše rozsahu trvalých následků úrazu je stanovena pojistitelem.

g) K ustálení trvalých následků úrazu dochází obvykle nejdříve po jednom roce ode dne úrazu, s výjimkou případů, kdy je rozsah trvalého tělesného poškození jednoznačně zřejmý před uplynutím této doby. Nemůže-li pojistitel plnit proto, že trvalé následky úrazu nejsou po uplynutí jednoho roku ode dne úrazu ještě ustáleny, avšak je již znám jejich minimální rozsah po ustálení a tento odpovídá min. 0,5%, může pojistitel poskytnout pojištěnému dítěti na základě písemné žádosti přiměřenou zálohu; pojistitel poskytne k jedné pojistné události maximálně jednu zálohu.

Jestliže pojištěné dítě zemře následkem úrazu do jednoho roku ode dne, kdy k úrazu došlo, a doposud nebylo vyplaceno pojistné plnění, nárok na plnění za trvalé následky úrazu zaniká. Pojištění zaniká a pojistitel vyplatí pojistníkovi kapitálovou hodnotu smlouvy platnou ke dni nahlášení úmrtí sníženou o částečné výplaty provedené po datu nahlášení úmrtí.

h) Týkají-li se trvalé následky úrazu části těla nebo orgánů, které byly poškozeny již před úrazem, sníží pojistitel své pojistné plnění za trvalé následky o tolik procent, kolika procentům odpovídalo předcházející poškození, určené též podle oceňovací tabulky.

i) Způsobí-li jediný úraz pojištěnému dítěti několik trvalých následků, hodnotí pojistitel celkové trvalé následky součtem procent pro jednotlivé následky, nejvýše však do výše 100 %.

j) Týkají-li se jednotlivé trvalé následky po jednom nebo více úrazech téhož údu, orgánu nebo jejich částí, hodnotí je pojistitel jako celek, a to nejvýše procentem stanoveným v oceňovací tabulce pro anatomickou nebo funkční ztrátu příslušného údu, orgánu nebo jejich částí.

k) Jestliže před výplatou pojistného plnění za trvalé následky úrazu pojištěné dítě zemře, nikoliv však na následky tohoto úrazu, nebo pokud zemře po uplynutí jednoho roku od úrazu z jakékoliv příčiny a pokud vznikl nárok na plnění za trvalé následky úrazu, vyplatí pojistitel částku, která odpovídá rozsahu trvalých následků úrazu pojištěného dítěte v době jeho smrti. Není-li možno zpětně získat relevantní informace nutné k posouzení trvalých následků, nárok na pojistné plnění za trvalé následky úrazu nevzniká.

l) Pojistitel je oprávněn upravit výši pojistné částky v průběhu trvání pojištění až na minimum stanovené pojistitelem.

B. POJIŠTĚNÍ VÁŽNÝCH NEMOCÍ A ÚRAZŮ

1. Předmět a rozsah pojištění

Předmětem pojištění vážných nemocí a úrazů jsou tyto diagnózy:

a) **rakovina (nádorová onemocnění)** – přítomnost nekontrolovaného růstu a rozšiřování maligních buněk a jejich invaze do tkáně, termín „rakovina“

také zahrnuje leukémii, maligní lymfomy vč. lymfomu kožního, Hodgkinovu chorobu, zhoubný nádor kostní dřevě a sarkom.

Nárok na pojistné plnění vznikne i při životně nezbytné transplantaci kostní dřevě, kdy příjemcem kostní dřevě je pojištěné dítě. Povinnost pojistitele plnit (pojistná událost) vzniká dnem provedení transplantace. Vyloučeny jsou:

– neinvazivní karcinomy in situ;

– lokalizované neinvazivní tumory vykazující jen rané maligní změny (dysplazie cervixu, rakovina cervixu klasifikace CIN-1-3, rakovina prostaty klasifikace T1a nebo T1b);

– maligní melanom klasifikace 1A a ostatní typy rakoviny kůže;

– všechny typy rakoviny za přítomnosti HIV infekce.

Diagnóza maligního růstu nebo tvorby metastáz musí být potvrzena histologickým vyšetřením.

b) **totální ledvinové selhání** – konečné stadium ledvinového selhávání následkem chronického a nezvratného selhání funkce obou ledvin; pojištěné dítě musí podstupovat pravidelnou dialýzu nebo být po transplantaci ledviny. Za pojistnou událost se považuje také zařazení pojištěného dítěte do oficiálního seznamu čekatelů na transplantaci.

c) **transplantace životně důležitých orgánů** – životně nezbytná a lékařským nálezem indikovaná transplantace srdce, plic, jater, ledvin, slinivky břišní, střeva, kdy je příjemcem pojištěné dítě. Operace musí být provedena na území členských států Evropské unie lékařským pracovištěm, které je oprávněno tyto operace provádět. Povinnost pojistitele plnit vzniká dnem provedení operace. Mezi kritéria plnění patří také přijetí do oficiálního seznamu čekatelů na transplantaci. Transplantace musí být z lékařského hlediska nezbytně nutná a musí být objektivně potvrzeno selhání funkce příslušného orgánu odborným lékařem. Právo na plnění nevznikne, jde-li o transplantaci jiných orgánů, částí výše uvedených orgánů nebo tzv. kmenových buněk.

d) **operace aorty** – operační výkon na aortě provedený v důsledku jejího roztržení, vzniku výdutě; vyloučeny jsou operace na větvích aorty nebo bypassy vystupující z aorty a vedoucí krev do periferního řečiště. Povinnost pojistitele plnit vzniká dnem provedení operace, pokud k ní došlo na území členských států Evropské unie.

e) **nitrolební (intrakraniální) nádor** – nitrolební (intrakraniální) nádory s klinickou symptomatologií, které je nutno řešit chirurgicky otevřeným přístupem (z kraniotomie), eventuálně stereotaktickým zákrokem. Přítomnost nádoru musí ohrožovat životní funkce a v případě, že je neoperabilní, musí způsobovat trvalé neurologické poškození. Povinnost pojistitele plnit vzniká dnem rozhodnutí odborného lékaře (neurologa, neurochirurga) o nutnosti (indikaci) operativního zákroku, eventuálně rozhodnutí o inoperabilitě nitrolebního nádorového procesu, případně rozhodnutí již provedené operační léčby, chemoterapie nebo ozařování. Požaduje se průkaz nádoru na CT, MRI, EEG nebo PET.

f) **slepota** – úplná, trvalá a nenávratná ztráta zraku obou očí; patří sem i téměř úplná ztráta zraku s minimálním zbytkovým viděním (max. 3/60) nebo omezení zorného pole (pod 10 stupňů). Diagnóza musí být klinicky potvrzena odborným lékařem. Stav nelze změnit lékařským zákrokem. Pojistnou událostí není snížení visu (zraku) nižšího stupně.

g) **hluchota** – úplná, trvalá a nenávratná ztráta sluchu obou uší; diagnóza musí být klinicky potvrzena audiometrickým vyšetřením, tympanometrií a vyšetřením akustického reflexu odborným lékařem. Stav nelze změnit lékařským zákrokem. Pojistnou událostí není snížení sluchu nižšího stupně.

h) **ztráta řeči** – úplná, trvalá a nevratná ztráta schopnosti řeči v důsledku nemoci nebo úrazu hlasivek. Diagnóza musí být potvrzena nálezem odborného lékaře, nejlépe ORL. Toto postižení musí trvat nejméně 12 měsíců. Psychogenní ztráta schopnosti mluvit není kryta. Pojistná událost vzniká dnem, ke kterému byla stanovena diagnóza ztráty řeči a za předpokladu splnění uvedených podmínek. Za pojistnou událost je považován i stav po laryngektomii (odstranění hrtanu).

Právo na pojistné plnění nevznikne, jde-li o vznik postižení v důsledku psychického stavu (tj. veškeré příčiny související s psychiatrickými diagnózami) a v případě, že příčinou vzniku onemocnění je kouření.

i) **paraplegie** – úplné a trvalé ochrnutí dolní poloviny těla. Povinnost pojistitele plnit vzniká nejdříve 6 měsíců od počátku onemocnění po stanovení diagnózy paraplegie příslušným klinickým pracovištěm. Vyloučena jsou částečná a vrozená ochrnutí končetin.

j) **tetraplegie (kvadruplegie)** – úplné a trvalé ochrnutí všech čtyř končetin. Povinnost pojistitele plnit vzniká nejdříve 6 měsíců od počátku onemocnění po stanovení diagnózy tetraplegie příslušným klinickým pracovištěm. Vyloučena jsou částečná a vrozená ochrnutí končetin.

k) **hemiplegie** – úplné a trvalé ochrnutí poloviny těla s úplným a trvalým přerušením vodivosti míchy pro vlákna zajišťující hybnost. Povinnost pojistitele plnit vzniká nejdříve 6 měsíců od počátku onemocnění po stanovení diagnózy hemiplegie příslušným klinickým pracovištěm. Vyloučena jsou částečná a vrozená ochrnutí končetin.

l) **kóma** – stav hlubokého bezvědomí bez reakce na vnější či vnitřní podněty, který trvá nepřetržitě nejméně 96 hodin (do 8 bodů na Glasgowské stupnici kómatu). Během této doby musí být uměle udržována některá ze základních životních funkcí. Následkem musí být trvale prokazatelné poškození v klinickém neurologickém nálezem. Povinnost pojistitele plnit začíná dnem potvrzení diagnózy a trvalého neurologického poškození příslušným klinickým pracovištěm. Vyloučeno je kóma vzniklé následkem požívání alkoholu a/nebo aplikace návykových látek nebo přípravků obsahujících návykové látky. Dále pojistitel neplní za kóma vzniklé

na podkladě úrazu v souvislosti s požitím alkoholu a/nebo aplikací návykových látek nebo přípravků obsahujících návykové látky. Vyloučeno je též umělé kóma (dlouhodobá narkóza) navozené medikamentózně pro léčebné účely.

m) **operace srdeční chlopně** – pro účely pojištění podle těchto SPP se rozumí operace srdeční chlopně provedená přes otevřený hrudník za účelem léčebného zákroku na srdeční chlopně. Operace srdeční chlopně musí být lékařsky nezbytná a musí být v lékařské dokumentaci řádně zdůvodněna.

Pojistná událost nenastává v případě, že k operaci došlo v důsledku získaného onemocnění zapříčiněného požíváním alkoholu a/nebo aplikací omamných či návykových látek.

n) **získané chronické srdeční onemocnění** – pro účely pojištění podle těchto SPP se rozumí získané onemocnění srdce, které se projevuje trvalou funkční a/nebo morfologickou patologií srdeční tkáně (srdeční chlopně, endokard, myokard a/nebo perikard). Podmínkou vzniku pojistné události je, aby náležitá léčba získaného chronického srdečního onemocnění probíhala po dobu nejméně šesti měsíců, po celou tuto dobu dosahovalo onemocnění stupně II nebo vyššího podle NYHA klasifikace a přes náležitou léčbu nelze očekávat zlepšení. Pojistná událost nenastává, jedná-li se o získané chronické srdeční onemocnění:

– vzniklé v důsledku požívání alkoholu a/nebo aplikace omamných či návykových látek,

– vzniklé v důsledku defektu v srdečním septu,

– pokud byla u pojištěného dítěte diagnostikována revmatická horečka před počátkem pojištění vážných nemocí a úrazů.

Výše pojistného plnění je závislá na stupni postižení dle NYHA klasifikace:

– stupeň IV dle NYHA klasifikace: 100% pojistné částky pro pojištění vážných nemocí a úrazů,

– stupeň II nebo III dle NYHA klasifikace: 50% pojistné částky pro pojištění vážných nemocí a úrazů.

o) **roztroušená skleróza** – chronické onemocnění centrálního nervového systému vyvolané úbytkem myelinu provázené poškozením pohybových a smyslových funkcí a prokázané typickými nálezy při vyšetření centrální nervové soustavy (CNS) magnetickou rezonancí (MRI). Pojistná událost vzniká, pokud byla nemoc jednoznačně diagnostikována odborným neurologickým pracovištěm a postižení trvá nepřetržitě alespoň tři měsíce, nebo došlo ke dvěma akutním atakám tohoto onemocnění. Za pojistnou událost se nepovažuje první akutní projev tohoto onemocnění, dále nejednoznačné neurologické diagnózy a ostatní zánětlivá onemocnění.

Musí se jednat o takové stadium onemocnění, kdy je splněna některá z následujících podmínek:

– musí přetrvávat neurologicky nepochybné projevy postižení zrakových nervů, mozkového kmene, páteřní míchy, změny pohybové koordinace nebo změny funkcí nervů nepřerušené po dobu nejméně šesti měsíců nebo

– jsou dokumentovány nejméně dvě samostatné ataky onemocnění oddělené obdobím remise trvajícím nejméně jeden měsíc nebo

– je dokumentována jedna ataka onemocnění provázená charakteristickým nálezem v mozkomíšním moku současně se specifickými mozkovými lézemi ověřenými vyšetřením CNS magnetickou rezonancí.

U pacientů ve věku 10–12 let je nutná magnetická rezonance.

Datem pojistné události je den, ke kterému byla stanovena diagnóza roztroušené sklerózy ve smyslu této definice odborným lékařem – dětským neurologem.

p) **mozková obrna (poliomyelitida)** – akutní infekce virem poliomyelitidy způsobující trvalé zdravotní postižení a vedoucí k trvalé paralýze projevující se poruchou pohybových funkcí nebo respirační nedostatečností; diagnóza musí být klinicky potvrzena neurologem a doložena průkazem infekce v séru a v likvoru (mozkomíšním moku). O pojistnou událost se nejedná, pokud pojištěné dítě nebylo řádně očkováno dle platného očkovacího kalendáře povinných očkování. Pojistnou událostí není paralýza trvající méně než tři měsíce a případy Guillain-Barrého syndromu.

q) **klíšťovou meningoencefalitidou (KE)** se rozumí encefalitida a/nebo meningitida způsobená specifickými ARBO viry, které jsou klíšťem obvykle přeneseny. Onemocnění musí splňovat všechna následující kritéria:

– pojištěné dítě doloží anamnézu přísátí klíšťe s uvedením data, zaznamenanou v lékařské dokumentaci,

– KE je řádně léčena během hospitalizace nebo ambulantně,

– pojištěné dítě doloží přítomnost protilátek proti klíšťové meningoencefalitidě v séru a/nebo v mozkomíšním moku a zvýšení hladiny IgM protilátek prokazující akutní infekci,

– závažné trvalé neurologické a/nebo psychiatrické následky klíšťové meningoencefalitidy jsou potvrzeny příslušným odborným lékařem.

Příznaky onemocnění se musí projevit v období tří měsíců následujících po přísátí klíšťe. Diagnóza musí být doložena v závislosti na onemocnění výše uvedeným způsobem.

r) **lymeskou nemocí** se rozumí bakteriální zánětlivé infekční onemocnění s kožními, neurologickými, kardiologickými a kloubními příznaky. Chronická pozdní forma nemoci má nervové a kloubní projevy. Onemocnění musí splňovat všechna následující kritéria:

– pojištěné dítě doloží anamnézu přísátí klíšťe s uvedením data zaznamenanou v lékařské dokumentaci,

- pojištěné dítě jednoznačně doloží přítomnost bakterie *Borrelia burgdorferi* (vyšetření z laboratoře molekulární biologie pomocí metody PCR),
 - pojištěné dítě doloží přítomnost specifických protilátek proti lymeské nemoci v organismu (IgM a IgG prokazujících akutní infekci),
 - pojištěné dítě bylo řádně dlouhodobě léčeno,
 - příznaky způsobené jednoznačně lymeskou nemocí a závažnost jejích následků jsou potvrzeny příslušným odborným lékařem (psycho syndrom, parézy periferních i hlavových nervů, dysartrie, ataxie, poruchy kognitivních a paměťových funkcí, periferní neuropatie apod., těžké invalidizující postižení kloubů).
- Pojistnou událostí při neurologických komplikacích jsou onemocnění s trvalým neurologickým defektem a současně klinicky potvrzeným nálezem neurologa.
- Postižení kloubů a invalidizace musí být potvrzena příslušným odborným lékařem.
- Příznaky onemocnění se musí projevit v období tří měsíců následujících po přísátí klíštěte. Diagnóza musí být doložena v závislosti na onemocnění výše uvedeným způsobem.
- Podrobná kritéria pro vznik a plnění pojistné události jsou shodná s parametry popsanými v písmeně s) meningitida a t) encefalitida.
- s) **meningitida (meningoencefalitida)** – zánět mozkových blan vyvolaný infekční etiologií.
- Pro plnění z meningitidy musí po dobu tří měsíců existovat alespoň dva z níže uvedených příznaků: poruchy sluchu, hemiparézy, epileptické záchvaty, ataxie, parézy mozkových nervů, poruchy zraku, neuropsychické potíže nebo Waterhaus-Friedrichsenův syndrom (krvácení do nadledvin při meningokokové sepsi).
- Podmínkou vzniku pojistné události u tohoto onemocnění je také detailní zpráva ošetřujícího lékaře pojištěného dítěte potvrzující splnění alespoň jedné z následujících podmínek po dobu minimálně šesti po sobě následujících měsíců a obsahující písemné vyjádření lékaře o očekávaném nezlepšování se současného stavu:
- pojištěné dítě dosáhlo věku tří let,
 - ohrožuje samo sebe a/nebo své okolí v důsledku svého duševního postižení,
 - potřebuje trvalý celodenní dohled,
 - je trvale upoutáno na lůžko nebo židli, nemůže vstát bez asistence další osoby.
- Nedosáhlo-li pojištěné dítě věku tří let, vzniká nárok na pojistné plnění prokázáním splnění (včetně písemného vyjádření lékaře o očekávaném nezlepšování se současného stavu) alespoň jedné z podmínek uvedených v tomto bodě a po uplynutí doby minimálně šesti po sobě následujících měsíců, která začala běžet dnem, kdy se pojištěné dítě dožilo tří let věku. Poškození musí být potvrzeno odborným lékařem neurologem na základě technické diagnostiky (CT, MRI, transkraniální duplexní sonografie), vyšetření mozkomíšního moku s typickým zánětlivým nálezem, průkazem agens, jejich antigenů nebo DNA bakterií v moku nebo krvi pomocí metody PCR.
- Pojistitel dále plní za získané psychiatrické nemoci vedoucí k týmž nebo podobným následkům jako organická onemocnění mozku uvedená pod tímto písmenem. Podkladem pro poskytnutí plnění je lékařská zpráva a podrobný popis postižení. Vyloučeno je postižení vzniklé následkem infekce způsobené virem HIV.
- t) **encefalitida (meningoencefalitida)** – zánět mozkové tkáně vyvolaný infekční etiologií.
- Pro plnění z encefalitidy je nutné mít potvrzeno odborným lékařem – neurologem – a s pomocí dalších vyšetřovacích metod (vyšetření moku, CT, MRI nebo EEG).
- Pro plnění z encefalitidy jsou následující kritéria: trvalé kognitivní poruchy, poruchy sluchu, řeči, epilepsie, motorické výpadky, deficit v jemné motorice, ochrnutí mozkových nervů, demence.
- Podmínkou vzniku pojistné události u tohoto onemocnění je také detailní zpráva ošetřujícího lékaře pojištěného dítěte potvrzující splnění alespoň jedné z následujících podmínek po dobu minimálně šesti po sobě následujících měsíců a obsahující písemné vyjádření lékaře o očekávaném nezlepšování se současného stavu:
- pojištěné dítě dosáhlo věku tří let,
 - ohrožuje samo sebe a/nebo své okolí v důsledku svého duševního postižení,
 - potřebuje trvalý celodenní dohled,
 - je trvale upoutáno na lůžko nebo židli, nemůže vstát bez asistence další osoby.
- Nedosáhlo-li pojištěné dítě věku tří let, vzniká nárok na pojistné plnění prokázáním splnění (včetně písemného vyjádření lékaře o očekávaném nezlepšování se současného stavu) alespoň jedné z podmínek uvedených v tomto bodě a po uplynutí doby minimálně šesti po sobě následujících měsíců, která začala běžet dnem, kdy se pojištěné dítě dožilo tří let věku. Pojistitel dále plní za získané psychiatrické nemoci vedoucí k týmž nebo podobným následkům jako organická onemocnění mozku uvedená pod tímto písmenem. Podkladem pro poskytnutí plnění je lékařská zpráva a podrobný popis postižení. Vyloučeno je postižení vzniklé následkem infekce způsobené virem HIV.
- u) **aplastická anémie** – selhání funkce kostní dřeně (porucha krvetvorby), v jejímž důsledku je v cirkulující krvi nedostatek červených i bílých krvinek a krevních destiček. Podmínkou vzniku pojistné události je splnění všech následujících požadavků:
- diagnóza aplastické anémie je potvrzena na základě výsledku punkce kostní dřeně,
 - počet granulocytů (bílé krvinky s vyzrálými granulami v cytoplasmě) v krvi je nižší než 500/mm³ (t.j. 0,5 x 10⁹/l) a krevních destiček nižší než 20 000/mm³ (t.j. 20 x 10⁹/l),
 - je prokázána anémie a retikulocytopenie,
 - léčení je prováděno minimálně jedním z následujících způsobů:
 - pravidelné krevní transfuze opakující se alespoň tři měsíce,
 - pravidelná aplikace imunosupresivních látek opakující se alespoň tři měsíce,
 - transplantace kostní dřeně.
- Pojistná událost nenastává, jedná-li se o aplastickou anémii, která je následkem terapie (např. antibiotiky, nesteroidními antirevmatiky, zlatem, radiačním zářením nebo chemoterapií), o některou z forem vrozené aplastické anémie nebo o aplastickou anémii, pokud bylo u pojištěného dítěte diagnostikováno nádorové onemocnění před uzavřením tohoto pojištění. Pojistná událost také nenastává v případě, že diagnóza aplastické anémie byla poprvé stanovena během prvních dvou let od sjednání pojištění a současně toto onemocnění souviselo s chronickou anémií, které si byli pojištěné dítě nebo jeho zákonní zástupci vědomi před uzavřením tohoto pojištění.
- v) **virová hepatitida** – virový zánět jaterní tkáně způsobený virem hepatitidy. Vyloučeno je infekční onemocnění virem hepatitidy typu A. Pro doložení onemocnění a podmínkou vzniku pojistné události je splnění těchto požadavků:
- pojištěné dítě je v době oznámení pojistné události infikováno virem hepatitidy, průkaz viru hepatitidy metodou PCR,
 - jaterní testy (ALT, AST) jsou zvýšeny nejméně čtyřikrát nad standardní fyziologickou hladinu v důsledku zánětu jater,
 - zvýšená hladina jaterních enzymů musí být zjištělná v séru alespoň šest měsíců po skončení léčení virového zánětu jater a zároveň v době oznámení pojistné události.
- Onemocnění je doloženo také v případech, kdy byla hepatitida léčena interferonem, léčba skončila, k vyléčení dosud nedošlo a virus hepatitidy přetrvává v těle i po jednom roce od ukončení léčby interferonem.
- w) **diabetes mellitus I. typu s intenzifikovaným inzulinovým režimem (závislý na inzulinu)** – diabetem se pro účely pojištění rozumí získané chronické onemocnění, v jehož důsledku vznikne stav chronické hyperglykémie. Podmínkou vzniku pojistné události je doložení lékařské zprávy pojistiteli s potvrzenou diagnózou diabetes mellitus I. typu, která pro svou závažnost vyžaduje léčení pravidelnými aplikacemi inzulinových injekcí, přičemž tato léčba již trvá po dobu minimálně tří měsíců. Vyloučen je diabetes mellitus II. typu vzniklý na podkladě obezity.
- x) **Crohnova choroba** – závažné zánětlivé onemocnění střev nejasné příčiny. Dg. musí být stanovena odborným gastroenterologickým vyšetřením vycházejícím z výsledků doloženého endoskopického, histologického a laboratorního nálezu. Podmínkou tohoto onemocnění splňují pacienti s recidivující fistulující či stenózní formou onemocnění vyžadující opakovaně střevní resekce. Dále pacienti se závažným malabsorbčním syndromem vyžadující dlouhodobě, minimálně jeden rok trvajícím podáváním parenterální výživy. Datem vzniku pojistné události je den, ke kterému byla stanovena diagnóza gastroenterologem.
- y) **stavy vedoucí k syndromu krátkého střeva s nutností totální parenterální umělé výživy** – syndrom krátkého střeva souvisí s nedostatečnou délkou zaživacího traktu vzniklou po opakovaných resekcích (chirurgických výkonech na střevě s odnětím části střeva). Důsledky pro organismus jsou různé podle odňatého segmentu střeva a podle zbylé délky tenkého střeva. Nedochází ke správnému vstřebávání živin. Následně vzniká podvýživa, kterou není možno řešit jinak než umělou parenterální výživou. Podmínkou pro poskytnutí pojistného plnění je, že podávání umělé parenterální výživy trvá alespoň 1 rok nebo je trvalé. Další podmínkou je doložení lékařské zprávy s popisem postižení (základní dg) a odůvodněním nutnosti podávání umělé parenterální výživy.
- z) **astma bronchiale** – je závažným onemocněním v případě současného splnění všech tří následujících kritérií trvajících déle než dvanáct měsíců:
 - trvalé klinické příznaky (těžké a středně těžké perzistující astma) či záchvat více než jedenkrát týdně (lehké perzistující astma); časté noční příznaky;
 - trvalá potřeba léčby bronchodilatačními léky (beta-mimetika, aminofylin) či trvalé podávání inhalačních kortikoidů;
 - odchylky v plicním funkčním vyšetření – FEV₁ ≤ 60 % náležité hodnoty.
- aa) **epilepsie** – pro účely pojištění podle těchto se SPP rozumí záchvatovitá přechodná porucha mozkové činnosti, která se projevuje poruchou vědomí. Podmínkou vzniku pojistné události je, aby provedené EEG vyšetření vykazovalo patologickou epileptickou aktivitu mozku a zároveň byl splněn jeden z následujících požadavků:
 - více než jeden záchvat tonicko-klonických křečí postihující všechny kosterní svaly a současná porucha vědomí (grand mal) častěji než jedenkrát za sedm dnů po dobu více než šest měsíců. V případě takové pojistné události je výše pojistného plnění rovna 100 % pojistné částky pro pojištění vážných nemocí a úrazů,
 - více než jeden záchvat tonicko-klonických křečí postihující všechny kosterní svaly a současná porucha vědomí (grand mal) častěji než jedenkrát za třicet dnů po dobu více než dvanáct měsíců. Po celou dobu musí být pojištěné dítě odpovídajícím způsobem léčeno a záchvaty musí

být dokumentovány lékařskými zprávami. V případě takové pojistné události je výše pojistného plnění rovna 25 % pojistné částky pro pojištění vážných nemocí a úrazů.

Pojistná událost nenastává v případě, že diagnóza epilepsie byla poprvé stanovena během prvních dvou let od počátku pojištění a současně toto onemocnění souviselo s níže uvedenými příčinami a symptomy, kterých si byli pojištěné dítě a/nebo jeho zákonní zástupci vědomi před počátkem pojištění:

- úraz hlavy,
- zánětlivé onemocnění a/nebo infekce mozku,
- chirurgický zákrok na mozku,
- nádor mozku,
- hypoxie během porodu pojištěného dítěte.

b) **revmatická horečka** – pro účely pojištění podle těchto SPP se rozumí revmatická horečka s přetrvávajícími srdečními komplikacemi.

Podmínkou vzniku pojistné události je, aby onemocnění vedlo k trvalému chronickému srdečnímu selhání, které dosahuje stupně II nebo vyššího podle NYHA klasifikace po dobu nejméně šesti měsíců, a přes náležitou léčbu nelze očekávat zlepšení. Diagnóza revmatické horečky musí být potvrzena kardiologem a musí být prokázáno splnění všech diagnostických kritérií podle Jonese. Pojistná událost nenastává, trpělo-li pojištěné dítě chlopenní vadou jakéhokoli původu před počátkem pojištění. Výše pojistného plnění je závislá na stupni postižení dle NYHA klasifikace:

- stupeň IV dle NYHA klasifikace: 100 % pojistné částky pro pojištění vážných nemocí a úrazů,
- stupeň II nebo III dle NYHA klasifikace: 50 % pojistné částky pro pojištění vážných nemocí a úrazů.

cc) **tetanus** – pro účely pojištění podle těchto SPP se rozumí akutní infekce způsobená bakterií Clostridium tetani. Podmínkou vzniku pojistné události je, aby onemocnění vedlo ke svalové ochablosti a respirační nedostatečnosti trvajícím po dobu nejméně čtyř týdnů potvrzené odborným lékařem a byla nutná léčba pojištěného dítěte za hospitalizace. Pojistná událost nenastává, pokud pojištěné dítě nebylo řádně očkováno dle platného očkovacího kalendáře.

Výše pojistného plnění je rovna 25 % pojistné částky pro pojištění vážných nemocí a úrazů.

dd) **významné poškození mozku způsobené úrazem** – Klinická symptomatologie s prokázaným trvalým neurologickým postižením musí být doložena objektivním nálezem lékaře specialisty v oboru neurologie. Diagnóza musí být potvrzena čerstvými změnami na CT nebo MRI.

Vyloučeno je poškození mozku způsobené úrazem v souvislosti s požitím alkoholu a/nebo aplikací návykových látek nebo přípravků obsahujících návykové látky.

2. Pojistná událost

a) Z pojištění vážných nemocí a úrazů je pojistitel povinen na základě písemné žádosti vyplatit, pokud pojištěnému dítěti onemocněním vzniklo právo na plnění, smluvně dohodnutou pojistnou částku, došlo-li u pojištěného dítěte v době trvání pojištění k potvrzené lékařské diagnóze jedné z vážných nemocí, vyjmenovaných a definovaných v pojistné smlouvě, respektive k provedení některého z operačních zákroků, vyjmenovaných a definovaných v pojistné smlouvě.

b) Dojde-li u pojištěného dítěte k potvrzení více diagnóz vážných nemocí, které uvádí tento článek, vyplatí pojistitel pojistné plnění ve výši sjednané pojistné částky pouze jednou.

c) Bylo-li ve smlouvě sjednáno pojištění vážných nemocí a úrazů, je pojistitel povinen vyplatit, v případě splnění podmínek a vzniku pojistné události uvedené v tomto článku, pojistné plnění ve výši sjednané pojistné částky nebo jeho části pro pojištění nezávisle na případném dalším plnění z jakéhokoliv jiného pojištění sjednaného ve smlouvě.

d) Pojistné plnění bude vyplaceno pouze za předpokladu přežití pojištěného dítěte alespoň 30 kalendářních dnů od potvrzené lékařské diagnózy, případně data provedení operačního nebo lékařského výkonu jedné z vážných nemocí uvedených v tomto článku.

e) V pojištění vážných nemocí a úrazů není pojistitel povinen plnit v případě potvrzené lékařské diagnózy, případně data provedení operačního nebo lékařského výkonu jedné z vážných nemocí u pojištěného dítěte do doby tří měsíců ode dne počátku tohoto pojištění. Podmínka tří měsíců od počátku pojištění se nevztahuje na případy, kdy došlo k vážné nemoci výlučně v důsledku úrazu vzniklého nejdříve v den počátku pojištění.

f) V případě, kdy došlo v posledních třech měsících před stanovením diagnózy, případně operace vážné nemoci ke zvýšení pojistné částky pro případ vážných nemocí a úrazů, vyplatí pojistitel pojistnou částku platnou před jejím zvýšením. Pokud došlo k dané vážné nemoci v důsledku úrazu, který nastal v době trvání pojištění, a po vzniku úrazu došlo ke zvýšení pojistné částky, vyplatí pojistitel pojistnou částku platnou ke dni vzniku úrazu.

g) Posledním dnem pojistně-technického období, ve kterém nastala pojistná událost, pojištění končí.

C. POJIŠTĚNÍ DENNÍHO ODŠKODNÉHO – ÚRAZ S MOŽNOSTÍ PROGRESIVNÍHO PLNĚNÍ

Výši a rozsah pojistného plnění určuje pojistitel podle dále uvedených zásad.

a) Pojištění denního odškodného za dobu nezbytného léčení v důsledku úrazu lze sjednat ve variantě bez progresu, nebo s progresí.

b) Nezbytným léčením se rozumí doba léčení odborným lékařem, který s obvyklou frekvencí realizuje adekvátní a nezbytné úkony a terapie, z odborného hlediska nutné ke zlepšení zdravotního stavu.

c) Úrazy, za které pojistitel poskytuje pojistné plnění, jsou přesně specifikovány v tabulce „Maximální hodnoty plnění denního odškodného za dobu léčení úrazu“ (dále jen „oceňovací tabulka DO“) platné v době vzniku pojistné události (úrazu). Oceňovací tabulka DO, kterou má pojistitel právo doplňovat a měnit, je součástí pojistné smlouvy a je k dispozici na internetových stránkách pojistitele.

d) Není-li jakékoliv tělesné poškození obsaženo v oceňovací tabulce DO, je pojistitel oprávněn stanovit výši pojistného plnění v součinnosti se smluvním lékařem pojistitele. K určení celkové výplaty pojistného plnění použije pojistitel hodnoty uvedené v oceňovací tabulce DO, které jsou danému poškození svou povahou nejbližší.

e) V oceňovací tabulce DO je uveden maximální počet dnů, za které bude sjednané denní odškodné pro příslušnou diagnózu vyplaceno v rámci jedné pojistné události. Celkový počet dnů, za které bude pojistné plnění v rámci jedné pojistné události vyplaceno, se stanoví na základě lékařské zprávy o úrazu, maximálně však v počtu dnů uvedených v oceňovací tabulce DO.

f) Se zahrnutím progresu je pojistné plnění vypláceno takto:

- následně od 85. dne léčení úrazu – jako dvojnásobek sjednané pojistné částky,
- následně od 183. dne léčení úrazu – jako trojnásobek sjednané pojistné částky.

g) Maximální počet dnů, za které poskytne pojistitel pojistné plnění v rámci jedné pojistné události, je 365 dnů.

h) Pokud je celková doba léčení kratší než 8 dnů, pojistné plnění za dobu léčení úrazu se nevyplácí. Pokud je celková doba léčení alespoň 8 dnů, vyplatí se denní odškodné za dobu léčení dle skutečného počtu dnů léčení, maximálně však do výše dle oceňovací tabulky DO.

i) V případě souběhu doby léčení více úrazů se započítává souběžná doba léčení pouze jednou.

j) Bylo-li pojištěnému dítěti způsobeno jedním úrazem několik tělesných poškození různých druhů, plní pojistitel pouze za dobu léčení u nejvážnějšího úrazu dle oceňovací tabulky DO, s výjimkou plnění za polytraumata, kdy pojistitel postupuje dle konkrétního kódu uvedeného v oceňovací tabulce DO.

k) V případě dlouhodobého léčení úrazu, lze-li jednoznačně určit, že vznikne nárok na pojistné plnění, a lze-li určit jeho minimální výši, může pojistitel na základě písemné žádosti pojištěného dítěte (resp. jeho zákonného zástupce) poskytnout přiměřenou zálohu. O zálohu je možné požádat nejdříve po jednom měsíci od vzniku pojistné události. Pojistitel může poskytnout zálohu za každý ukončený měsíc léčení úrazu, záloha bude vyplacena do maximálního počtu dní, za které má pojištěné dítě nárok na pojistné plnění v souladu s ostatními ustanoveními SPP. Spolu s každou žádostí musí být doloženy kopie lékařských zpráv dokládajících průběh léčení úrazu. Pojistitel má právo za druhou a každou následnou vyplacenou zálohu na pojistné plnění účtovat pojištěnému dítěti poplatek (viz platný PPPP).

l) Do posledního dne roku, ve kterém dítě dovrší 10 let věku, platí odchylně od ustanovení článku 16, odst. 10, písm. d) VPP, že pojistitel může poskytnout pojistné plnění z úrazové složky i za otravy v důsledku požití pevných nebo kapalných látek polknutím.

m) Děti nejsou zařazovány do rizikových skupin.

n) Výplata pojistného plnění končí nejpozději se zánikem pojištění, vyjma ukončení uplynutím doby trvání pojištění.

D. POJIŠTĚNÍ HOSPITALIZACE – ÚRAZ NEBO NEMOC

1. Předmět a rozsah pojištění, pojistná událost

a) Pojištění hospitalizace (pobytu v nemocnici) zahrnuje v případě pojistné události výplatu pojistného plnění za každý započatý den z lékařského hlediska nutné hospitalizace z důvodu úrazu nebo nemoci. Podmínkou výplaty je hospitalizace dosahující minimálně 24 hodin.

b) Pojistnou událostí je z lékařského hlediska nutný pobyt pojištěného v nemocnici, který nastal prvotně po sjednané čekací době za účelem vyšetření, stanovení diagnózy, nemoci, těhotenství, potratu, porodu, nebo úrazu, který nastal v době trvání pojištění.

c) Pojistitel vyplatí od prvního dne léčení (vč. sobot, nedělí a svátků) za každý den hospitalizace pojistné plnění ve smluvně stanoveném rozsahu. Dále pojistitel vyplatí pojistné plnění za každý den hospitalizace, která nastane v prvních třech letech ode dne zahájení léčení úrazu nebo nemoci.

d) Maximální počet dnů, za které poskytne pojistitel pojistné plnění v rámci jedné pojistné události, je 365 dnů.

e) V případě dlouhodobého pobytu v nemocnici, lze-li jednoznačně určit, že vznikne nárok na pojistné plnění, a lze-li určit jeho minimální výši, může pojistitel na základě písemné žádosti pojištěného dítěte (resp. jeho zákonného zástupce) poskytnout přiměřenou zálohu. O zálohu je možné požádat nejdříve po jednom měsíci od vzniku pojistné události. Pojistitel může poskytnout zálohu za každý ukončený měsíc pobytu v nemocnici, záloha bude vyplacena do maximálního počtu dní, za které má pojištěné dítě nárok na pojistné plnění v souladu s ostatními ustanoveními SPP. Spolu s každou žádostí musí být doloženo potvrzení lékaře o trvání pobytu v nemocnici z důvodu léčení a důvod hospitalizace. Pojistitel má právo za druhou a každou následnou vyplacenou zálohu na pojistné plnění účtovat pojištěnému dítěti poplatek (viz platný PPPP).

- f) Základní čekací doba pro hospitalizaci z důvodu nemoci je dva měsíce od počátku tohoto pojištění. Zvláštní čekací doba v délce tří měsíců je stanovena pro případ hospitalizace výlučně z důvodu těhotenství, v délce osmi měsíců pro případ hospitalizace výlučně z důvodu porodu nebo zubního ošetření, zhotovení zubních náhrad a úkonů chirurgie a ortopedie čelisti.
- g) Pokud dojde ke zvýšení pojistné částky tohoto pojištění, platí ode dne změny ustanovení o nové dvouměsíční (resp. tříměsíční/osmiměsíční) čekací době pro dodatečnou část zvýšeného pojistného krytí. V případě navýšení pojistné částky bude za onemocnění, které nastalo, bylo diagnostikováno nebo prvotně léčeno již před tímto navýšením, plněno ve výši původně sjednané pojistné částky.
- h) Nemocníci se ve smyslu těchto podmínek rozumí státní, popř. soukromé zařízení s platnou registrací zabývající se péčí a ošetřováním nemocných a zraněných osob, disponující dostatečnými diagnostickými, chirurgickými a terapeutickými zařízeními, nepřetržitou ošetrovatelskou službou a pracující dle všeobecně uznávaných poznatků vědy.
- i) Pojištěné dítě (v případě nezletilosti pojištěného dítěte jeho zákonný zástupce) je povinno předložit pojistiteli řádně vyplněné hlášení pojistné události, včetně kopie dokladu s potvrzením doby hospitalizace. Pojištěné dítě (v případě nezletilosti pojištěného dítěte jeho zákonný zástupce) je povinno zabezpečit a postarat se, aby všechny doklady vyžádané pojistitelem byly vyhotoveny a zaslány co možná nejdříve v českém jazyce (originální dokumenty pořízené v cizím jazyce, aby byly opatřené překladem úředně uznávanou osobou); je povinno dodržovat stanovený léčebný režim, rady lékaře a všemi způsoby napomáhat svému celkovému uzdravení.
Pojištěné dítě je povinno se na požádání podrobit dodatečnému vyšetření u smluvního lékaře pojistitele.
- j) Pojistitel vyplatí dvojnásobek pojistné částky za hospitalizaci pojištěného dítěte v doprovodu zákonného zástupce. Dvojnásobné plnění pojistitel vyplatí následně od 15. dne za každý započatý den trvání pobytu zákonného zástupce v nemocnici, a to max. do dovršení 7 let věku dítěte. Pojistitel má právo stanovit max. počet dní, za které bude dvojnásobné plnění vyplaceno (viz platný PPPP).
- k) Do posledního dne roku, ve kterém dítě dovrší 10 let věku, platí odchylně od ustanovení článku 16, odst. 10, písm. d) VPP, že pojistitel může poskytnout pojistné plnění z úrazové složky i za otravy v důsledku požití pevných nebo kapalných látek polknutím.
- l) Výplata pojistného plnění končí nejpozději se zánikem pojištění, vyjma ukončení uplynutím doby trvání pojištění.

2. Výluky z pojistného plnění

Pojistitel neplní v případě:

- a) léčebných pobytů v lázních, sanatoriích, rehabilitačních centrech, léčebnách, s výjimkou případů, kdy pobyt bezprostředně navazuje na hospitalizaci a je nezbytný pro další léčení z důvodu vážných stavů po nemoci, úrazu a vážných pooperačních stavů. Maximální počet dnů za následnou rehabilitaci v rámci jedné pojistné události je 14 dnů (pobyty ze sociálních důvodů jsou vyloučeny), dále se neplní za pobyty v psychiatrických léčebnách nebo zařízeních, zařízeních pro léčbu alkoholismu, toxikomanie nebo závislosti, pobytů v zařízeních souvisejících s pečovatelskou péčí, jakož i ve speciálních dětských zařízeních a ústavech sociální péče,
- b) poruchy duševní a poruchy chování z důvodu nemoci – MKN 10 (mezinárodní klasifikace nemocí) – diagnózy F00 – F99,
- c) zákroků a zásahů z lékařského hlediska ne nezbytných, které si pojištěný nechal provést na svém těle, jako např. zubní ošetření, chirurgie či ortopedie čelisti, kosmetické zákroky,