

RESUMEN DE PRODUCTO

BUPA CORPORATE CARE

ECUADOR 2017

MÁS QUE UN SEGURO: UN ALIADO

Más que una compañía de seguros, Bupa Ecuador es su aliado en el cuidado de la salud. Por esta razón, nos enorgullece ofrecerle una línea de beneficios diseñados pensando en la forma más efectiva de satisfacer las necesidades de salud de su grupo, y con el único objetivo de cubrirles siempre y en todo momento:

- **Bupa Expert Opinion:** un servicio que ofrece a nuestros asegurados acceso a una segunda opinión médica en caso de enfermedad grave, compleja o crónica.
- **Coordinación de servicios y asesoría a través de USA Medical Services:** en caso de una crisis médica, este exclusivo servicio ayuda a nuestros asegurados a coordinar transporte de emergencia, ambulancia aérea, y notificación al centro de salud, guiándoles en su urgencia médica y verificando sus beneficios para proporcionarles tranquilidad.
- **www.bupasalud.com:** nuestro innovador sitio web que ofrece fácil acceso a numerosas referencias médicas y artículos de salud, con el fin de mantener a nuestros asegurados informados acerca de los últimos descubrimientos y tratamientos para su salud y bienestar.

RESUMEN DE BENEFICIOS

Opción de cobertura	Opción 1	Opción 2	Opción 3
Cobertura máxima anual por asegurado	US\$500,000	US\$1,000,000	US\$2,000,000
Beneficios y limitaciones por hospitalización	Cobertura	Cobertura	Cobertura
Servicios hospitalarios	<ul style="list-style-type: none"> • 100% en red • 70% fuera de red 	<ul style="list-style-type: none"> • 100% en red • 70% fuera de red 	100%
Habitación y alimentación (privada/semi-privada estándar) <ul style="list-style-type: none"> • Dentro de la red de proveedores • En otros hospitales, máximo por día 	<ul style="list-style-type: none"> • 100% • 70% hasta US\$1,000 	<ul style="list-style-type: none"> • 100% • 70% hasta US\$1,000 	<ul style="list-style-type: none"> • 100% • US\$1,000
Unidad de cuidados intensivos <ul style="list-style-type: none"> • Dentro de la red de proveedores • En otros hospitales, máximo por día 	<ul style="list-style-type: none"> • 100% • 70% hasta US\$3,000 	<ul style="list-style-type: none"> • 100% • 70% hasta US\$3,000 	<ul style="list-style-type: none"> • 100% • US\$3,000
Honorarios médicos y de enfermería	<ul style="list-style-type: none"> • 100% en red • 70% fuera de red 	<ul style="list-style-type: none"> • 100% en red • 70% fuera de red 	100%
Medicamentos por receta durante la hospitalización	<ul style="list-style-type: none"> • 100% en red • 70% fuera de red 	<ul style="list-style-type: none"> • 100% en red • 70% fuera de red 	100%
Procedimientos de diagnóstico	<ul style="list-style-type: none"> • 100% en red • 70% fuera de red 	<ul style="list-style-type: none"> • 100% en red • 70% fuera de red 	100%
Beneficios y limitaciones por tratamiento ambulatorio	Cobertura	Cobertura	Cobertura
Cirugía ambulatoria	<ul style="list-style-type: none"> • 100% en red • 70% fuera de red 	<ul style="list-style-type: none"> • 100% en red • 70% fuera de red 	100%
Visitas a médicos y especialistas (máximo 20 visitas)	80%	80%	80%
Medicamentos por receta prescritos después de una hospitalización o cirugía ambulatoria	US\$10,000	US\$10,000	US\$10,000
Procedimientos de diagnóstico	80%	80%	80%
Fisioterapia y servicios de rehabilitación (deben ser pre-aprobados, máximo 30 días)	80%	80%	80%
Atención médica en el hogar (debe ser pre-aprobada, máximo 30 días)	80%	80%	80%
Reconocimiento médico de rutina (todo incluido; no aplica deducible)	US\$150	US\$150	US\$150
Beneficios y limitaciones por maternidad (Solo Plan 1)	Cobertura	Cobertura	Cobertura
Embarazo, maternidad y parto (incluye tratamiento pre- y post-natal y las visitas para el cuidado del recién nacido saludable; período de espera de 10 meses; no aplica deducible) <ul style="list-style-type: none"> • Parto normal (máximo por embarazo) • Parto por cesárea médicamente prescrita (máximo por embarazo) 	<ul style="list-style-type: none"> • US\$5,000 • 70% fuera de red • US\$8,000 • 70% fuera de red 	<ul style="list-style-type: none"> • US\$5,000 • 70% fuera de red • US\$8,000 • 70% fuera de red 	<ul style="list-style-type: none"> • US\$5,000 • US\$8,000
Complicaciones de la maternidad y el parto (máximo de por vida)	<ul style="list-style-type: none"> • US\$100,000 • 70% fuera de red 	<ul style="list-style-type: none"> • US\$100,000 • 70% fuera de red 	US\$100,000
Cobertura provisional del recién nacido (máximo de 90 días después del parto; no aplica deducible)	<ul style="list-style-type: none"> • US\$10,000 • 70% fuera de red 	<ul style="list-style-type: none"> • US\$10,000 • 70% fuera de red 	US\$10,000

Beneficios y limitaciones por evacuación médica	Cobertura	Cobertura	Cobertura
Evacuación médica de emergencia (debe ser pre-aprobada y coordinada por la Aseguradora): • Ambulancia aérea (máximo por incidente) • Ambulancia terrestre (máximo por incidente) • Viaje de regreso • Repatriación de restos mortales	• US\$25,000 • US\$1,000 • 100% • US\$5,000	• US\$25,000 • US\$1,000 • 100% • US\$5,000	• US\$25,000 • US\$1,000 • 100% • US\$5,000
Otros beneficios y limitaciones	Cobertura	Cobertura	Cobertura
Tratamiento del cáncer (quimioterapia/radioterapia)	• 100% en red • 70% fuera de red	• 100% en red • 70% fuera de red	100%
Insuficiencia renal terminal (diálisis)	• 100% en red • 70% fuera de red	• 100% en red • 70% fuera de red	100%
Procedimientos de trasplante (máximo por diagnóstico, de por vida)	• US\$500,000 • 70% fuera de red	• US\$500,000 • 70% fuera de red	US\$500,000
Condiciones congénitas y/o hereditarias (máximo de por vida)	• US\$300,000 • 70% fuera de red	• US\$300,000 • 70% fuera de red	US\$300,000
Tratamiento en sala de emergencia relacionado con una enfermedad o dolencia o accidente serio	100%	100%	100%
Tratamiento dental relacionado con un accidente (hasta 6 meses después del accidente)	100%	100%	100%
Deformidad de la nariz y del tabique nasal (cobertura en casos de accidente)	• 100% en red • 70% fuera de red	• 100% en red • 70% fuera de red	100%
Residencia y cuidados paliativos	• 100% en red • 70% fuera de red	• 100% en red • 70% fuera de red	100%
VIH/SIDA (máximo de por vida; período de espera de 12 meses)	• US\$50,000 • 70% fuera de red	• US\$50,000 • 70% fuera de red	US\$50,000
Condiciones preexistentes (máximo de por vida)	• US\$100,000 (*) • 70% fuera de red (*) sujeto a evaluación de riesgo	• US\$100,000 (*) • 70% fuera de red (*) sujeto a evaluación de riesgo	• US\$100,000 (*) (*) sujeto a evaluación de riesgo

Beneficios y limitaciones por cobertura adicional opcional (No incluidos automáticamente)	Cobertura
Anexo para Cuidado Dental: Cuidado dental básico y especializado, por asegurado, por año póliza Ortodoncia, por asegurado de 18 años de edad o menos, de por vida (aplica un coaseguro de 20%; no aplica deducible)	US\$1,500 US\$1,500
Anexo para el Cuidado de la Vista: Exámenes oculares, armaduras, lentes, lentes de contacto (no aplica deducible)	US\$200
Anexo para Medicamentos por Receta: Medicamentos por receta que no han sido prescritos después de una hospitalización o cirugía ambulatoria (aplica un coaseguro de 20%; no aplica deducible)	US\$1,000

Tabla de deducibles				
Plan	1	2	3	4
Deducible mundial por asegurado	US\$1,000	US\$5,000	US\$10,000	US\$20,000
Deducible en EE.UU. por asegurado	US\$2,000	US\$5,000	US\$10,000	US\$20,000
Deducible máximo por familia	US\$4,000	US\$10,000	US\$20,000	US\$40,000

Todas las cantidades están expresadas en dólares de los Estados Unidos de América, y todos los reembolsos son procesados de acuerdo a las tarifas Usuales, Acostumbradas y Razonables (UCR). Para obtener más información, por favor comuníquese con un representante de Bupa o solicite una cotización ingresando a www.bupasalud.com.

ACERCA DE BUPA

Bupa Ecuador S.A. Compañía de Seguros es parte del grupo Bupa, una reconocida aseguradora de salud que ofrece una amplia variedad de productos y servicios a los residentes de Latinoamérica y el Caribe. Bupa comenzó en el año 1947 como una mutual de seguros en el Reino Unido con tan solo 38,000 asegurados. Hoy día, Bupa vela por la salud y el bienestar de más de 32 millones de personas en 190 países alrededor del mundo.

Desde su fundación hace 70 años, Bupa ha mantenido una solidez financiera y continúa fortaleciendo sus credenciales como líder en el cuidado de la salud. Bupa no tiene accionistas lo cual le permite reinvertir todas sus ganancias para ampliar sus productos y mejorar los servicios que la empresa y sus proveedores brindan.

SU ALIADO EN LA SALUD

El propósito de Bupa es vidas más largas, sanas y felices. Cumplimos esta promesa al proteger a nuestros asegurados, proporcionándoles una gama de servicios personalizados y cuidando su salud durante toda la vida.

COMUNIDADES SALUDABLES, PLANETA SALUDABLE

Bupa participa en iniciativas de responsabilidad ambiental para asegurar que nuestros empleados, productos y servicios contribuyan a establecer una sociedad más saludable. Tomamos en serio nuestro impacto ambiental, estableciendo políticas ecológicas que benefician al planeta y a todas las personas en nuestro centro de trabajo. Estamos comprometidos a mejorar la calidad de vida de nuestros clientes y personal así como la de las comunidades necesitadas.

VENTAJAS DE UN LÍDER EN EL CUIDADO DE LA SALUD

Nuestros clientes pueden beneficiarse de una amplia gama de servicios y recursos para ayudarles a permanecer sanos. Algunas de las ventajas de adquirir un producto Bupa son:

- Acceso mundial a los mejores hospitales y doctores
- Cobertura médica de emergencia en cualquier parte del mundo
- Portabilidad internacional que permite a nuestros clientes tener cobertura ininterrumpida mientras viajan, estudian o trabajan fuera de Ecuador (ciertas restricciones aplican)
- Un equipo de servicio médico que provee ayuda telefónica profesional 24 horas al día, 365 días al año
- Acceso en línea a documentos relacionados a la póliza

TARIFAS USUALES, ACOSTUMBRADAS Y RAZONABLES

La póliza de seguro establece que se aplicarán las tarifas Usuales, Acostumbradas y Razonables (UCR) para calcular reembolsos por servicios y tratamientos recibidos en una región o país específico. UCR es la cantidad máxima que Bupa considerará elegible para un pago bajo el plan de seguro de salud. Esta cantidad es determinada en base a una revisión periódica de los cargos vigentes para un servicio ajustado según una región o área geográfica específica. UCR es una de las medidas más importantes para controlar costos y velar por los intereses de nuestros asegurados.

Preferimos efectuar pagos por hospitalización directamente al proveedor y que nuestros asegurados soliciten pre-autorización. De esta forma Bupa puede asegurar precios justos, negociar honorarios médicos y evitar que nuestros asegurados tengan que incurrir en gastos adicionales, salvo el pago del deducible.

CONOZCA MÁS

Si desea mayor información,
estamos aquí para ayudarle.

Av. República de El Salvador
N34-229 y Moscú, Ed. San Salvador, Piso 4
Quito, Ecuador
Tel (593-2) 396 5600
Fax (593-2) 396 5650
SACecuador@bupalatinamerica.com
www.bupasalud.com

