

Indywidualne Konto Zabezpieczenia Emerytalnego

UCHWAŁ SOBIE OBNIŻKĘ PODATKÓW!

WYŻSZA EMERYTURA
NIŻSZE PODATKI!

AVIVA

Indywidualne Konto Zabezpieczenia Emerytalnego

to wyjątkowy program oszczędnościowy w formie ubezpieczenia na życie z ubezpieczeniowymi funduszami kapitałowymi, oferujący przywileje podatkowe i pozwalający Ci na uzbieranie przez lata dodatkowej sumy pieniędzy.

Wpłaty do programu będziesz mógł odpisać od dochodu w rocznym zeznaniu podatkowym, a dodatkowo – niezależnie od tego, kiedy skorzystasz ze swoich pieniędzy – nie zapłacisz podatku Belki.

Sprawdź, ile możesz zyskać dzięki oszczędzaniu na IKZE!

	4 000 zł	5 000 zł	9 000 zł i więcej
Miesięczne wynagrodzenie brutto (maksymalnie 4 proc. tej kwoty możesz przeznaczyć na IKZE)	1 920 zł	2 400 zł	4 030,8 zł
Roczny limit wpłat na IKZE (tyle maksymalnie odłożysz na IKZE)	18 proc.	18 proc.	32 proc.
Stawka podatkowa (wg skali podatkowej PIT obowiązującej w 2011 r.)	346 zł	432 zł	1 289,92 zł
Oszczędność podatkowa w skali roku (o tyle niższy podatek opłacisz dzięki IKZE)	72 903 zł	91 129 zł	153 051 zł
Kapitał zgromadzony przez 20 lat (przy założeniu zysku 6 proc. w skali roku)			

Wyliczenia mają charakter ilustracyjny i pokazują, ile można zaoszczędzić zarówno na podatkach, jak i dzięki odkładaniu maksymalnej składki na IKZE (Wariant Standardowy, zakupiony w promocji), przy założeniu potencjalnego zysku z inwestycji na IKZE w wysokości 6 proc. rocznie.

Dochód z inwestycji może się różnić od wskazanego w tabeli – może być niższy lub wyższy. Prezentowane dane nie mogą być traktowane jako zobowiązanie Aviva Towarzystwa Ubezpieczeń na Życie SA do osiągnięcia podobnych wyników, w tym zysku z inwestycji na IKZE, w przyszłości.

Zyskaj potrójnie!

TAK dla ulgi podatkowej

każdego roku możesz odliczyć od dochodu środki zainwestowane w ramach programu (maksymalnie 4 proc. wynagrodzenia stanowiącego podstawę obliczenia składek emerytalnych; limit w 2012 r. to 4 030,80 zł)

TAK dla zysku bez podatku Belki

- zachowujesz całość swoich zysków niezależnie od tego, kiedy wypłacasz pieniądze
- nie płacisz podatku od zysków kapitałowych również przy zmianie funduszy

TAK dla wyższej emerytury

choć dłużej znaczy efektywniej, czas oszczędzania oraz wybór momentu, w którym je rozpoczniesz, zależy wyłącznie od Ciebie (ważne, żebyś wносił wpłaty przez co najmniej 5 dowolnych lat).

Sprawdź, dlaczego warto wybrać IKZE!

Wykres pokazuje, ile pieniędzy można uzbierać przez lata dzięki odkładaniu miesięcznie 349,89 zł na lokacie lub na Indywidualnym Koncie Zabezpieczenia Emerytalnego – przy założeniu zysku na lokacie w wysokości 3,8 proc. (średnie oprocentowanie miesięcznych lokat w okresie 1.01.2005-31.10.2011, na podstawie danych zamieszczonych na www.nbp.pl), oraz potencjalnego zysku z inwestycji na IKZE (Wariant Standardowy, zakupiony w promocji) w wysokości 6 proc. rocznie. Wartość zgromadzonego kapitału na lokacie i na IKZE uwzględnia opłacenie przy wypłacie odpowiednio: podatku Belki oraz podatku dochodowego wg stawek obowiązujących w 2011 r. Dochód z inwestycji może się różnić od wskazanego na wykresie – może być niższy lub wyższy. Prezentowane dane nie mogą być traktowane jako zobowiązanie Aviva Towarzystwa Ubezpieczeń na Życie SA do osiągnięcia podobnych wyników, w tym zysku z inwestycji na IKZE, w przyszłości.

Skorzystaj z szerokiego wachlarza naszych funduszy!

Fundusz Gwarancji Zysku

- bezpieczeństwo i gwarancja zysku na określonym poziomie
- brak ryzyka inwestycyjnego

Fundusz Gwarantowany

- bezpieczeństwo zapewnia gwarancja niemalejącej wartości jednostki
- brak ryzyka inwestycyjnego

Fundusz Pieniężny

- bezpieczeństwo i trwały wzrost oszczędności na poziomie porównywalnym do oprocentowania lokat bankowych
- bardzo niski poziom ryzyka inwestycyjnego

Fundusz Stabilnego Wzrostu

- stabilny dochód z bezpiecznych instrumentów finansowych z niewielkim udziałem akcji
- niski poziom ryzyka inwestycyjnego

Fundusz Stabilny Aktywnej Selekcji

- stabilny i długoterminowy wzrost wartości kapitału poprzez inwestycje w jednostki funduszy bezpiecznych i akcyjnych
- średni poziom ryzyka inwestycyjnego

Fundusz Zrównoważony

- długoterminowy wzrost kapitału poprzez inwestycje w krajowe instrumenty dłużne i akcje
- podwyższony poziom ryzyka inwestycyjnego

Fundusz **Zrównoważony Aktywnej Selekcji**

- długoterminowy wzrost kapitału dzięki inwestycjom w jednostki funduszy akcyjnych i z udziałem instrumentów dłużnych
- podwyższony poziom ryzyka inwestycyjnego

Fundusz **Międzynarodowy**

- długoterminowy wzrost kapitału dzięki inwestycjom na krajowym i zagranicznych rynkach finansowych
- podwyższony poziom ryzyka inwestycyjnego

Fundusz **Akcji**

- ponadprzeciętne zyski z inwestycji w akcje w długim horyzoncie czasowym
- wysoki poziom ryzyka inwestycyjnego

Fundusz **Dynamiczny**

- maksymalizacja zysków poprzez inwestycje w akcje w długim horyzoncie czasowym
- wysoki poziom ryzyka inwestycyjnego

Fundusz **Dynamiczny Aktywnej Selekcji**

- maksymalizacja zysków w długim terminie dzięki inwestycjom w jednostki funduszy akcyjnych
- wysoki poziom ryzyka inwestycyjnego

Wykresy przedstawiają modelową strukturę aktywów poszczególnych funduszy.

Pozostałe korzyści

dla Ciebie

- **elastyczność programu** – sam decydujesz:
 - w jakiej wysokości wpłacasz składki i jak często to robisz – pamiętaj tylko o rocznych limitach
 - kiedy skorzystasz z oszczędności, a po osiągnięciu wieku emerytalnego masz do dyspozycji dwie formy wypłaty: jednorazową i ratalną
 - kiedy zmieniasz fundusze we wpłacanej składce – oferujemy Ci do wyboru 11 funduszy
- **obsługa przez Internet** – nieograniczony dostęp do informacji o zgromadzonych środkach oraz możliwość zlecenia zmian funduszy.

dla najbliższych

- **dziedziczenie środków** – masz pewność, że gdyby Cię zabrakło, kapitał trafi do wskazanej przez Ciebie osoby
- **wyższe świadczenie** – dzięki wyborowi programu w Wariantcie Premiowym wypłacone zostaną również dodatkowe środki, które mogą być przeznaczone na opłacenie podatku dochodowego.

Uwaga: promocja!
Na preferencyjnych zasadach swoje pieniądze inwestują osoby, które:

- są już klientami Aviva Towarzystwa Ubezpieczeń na Życie SA
- jednocześnie z zawarciem umowy aktywują usługę iBOK

Szczegóły promocji znajdują się w regulaminie, dostępnym na www.aviva.pl oraz u Doradcy ds. Ubezpieczeń i Inwestycji Avivy.

Zestawienie najważniejszych cech programu

Czas trwania programu	dowolny
Warunki przystąpienia do programu	wiek – co najmniej 16 lat
Rodzaje składek	<ul style="list-style-type: none"> regularne (miesięczne, kwartalne, półroczne, roczne) – z zadeklarowaną wysokością i częstotliwością wpłat lub nieregularne – bez zadeklarowanej wysokości i częstotliwości wpłat
Warianty programu	<ul style="list-style-type: none"> Standardowy i Premiowy <p>Jedyną możliwą zmianą jest zmiana z Wariantu Premiowego na Standardowy.</p>
Minimalna i maksymalna wysokość zainwestowanych wpłat*	<ul style="list-style-type: none"> minimalna wysokość wpłat: 4 proc. dwunastokrotności minimalnego wynagrodzenia w poprzednim roku, w 2012 r. to 665,28 zł maksymalny limit wpłat: 4 proc. podstawy wymiaru składek na ubezpieczenia emerytalne w poprzednim roku, jednak nie więcej niż 4 proc. trzydziestokrotności przeciętnego wynagrodzenia w poprzednim roku, w 2012 r. to 4030,80 zł <p>Wpłaty ponad roczny limit będą zainwestowane w kolejnym roku kalendarzowym.</p> <p><i>Aktualne informacje są zamieszczone na stronie www.aviva.pl oraz udzielane przez pracowników infolinii.</i></p> <ul style="list-style-type: none"> minimalna suma wpłat w pierwszych 3 latach programu: suma minimalnych kwot z pierwszych 2 lat trwania programu
Minimalna wysokość zainwestowanych wpłat w Wariantcie Premiowym*	2 000 zł – w każdym 3-letnim okresie programu
Liczba funduszy do wyboru	11
Możliwość zmian funduszy	<ul style="list-style-type: none"> bez potrącania podatku od zysków kapitałowych (tzw. podatku Belki) możliwa zmiana funduszy na rachunku (dotyczy całości zgromadzonych oszczędności) oraz zmiana funduszy we wpłacanej składce (dotyczy nowych wpłat) w danym roku trwania programu można zmienić: <ul style="list-style-type: none"> nieograniczoną liczbę razy fundusze w składce sześć razy fundusze na rachunku; <p>każda zmiana jest bezpłatna.</p>
Dostęp do zgromadzonych środków	<p>Zwrot i transfer (przeniesienie na inne IKZE) całości zgromadzonych środków:</p> <ul style="list-style-type: none"> przed upływem 12 miesięcy wpłacania środków potrącana jest opłata likwidacyjna, stanowiąca 50 proc. wypłacanej kwoty po upływie 12 miesięcy wpłacania środków – bez opłat <p>Wypłata całości zgromadzonych środków możliwa po ukończeniu 65 roku życia:</p> <ul style="list-style-type: none"> jednorazowa ratalna: <ul style="list-style-type: none"> przez okres 10 lat – jeśli wpłaty były wnoszone co najmniej przez 10 lat przez okres równy liczbie lat wnoszenia opłat – jeśli wpłaty były wnoszone krócej niż 10 lat. <p>Przy wypłatach ratalnych potrącana jest opłata operacyjna.</p> <p>Zwracane, przenoszone lub wypłacane środki są zwolnione z podatku od zysków kapitałowych (tzw. podatku Belki).</p> <p>Od zwracanych i wypłacanych jednorazowo środków otrzymujący świadczenie powinni opłacić podatek dochodowy (przy wypłacie ratalnej Aviva pobiera zaliczkę na podatek dochodowy wg najniższej stawki).</p>
Świadczenie w razie śmierci	<ul style="list-style-type: none"> w Wariantcie Standardowym – 101 proc. wartości zgromadzonych środków i wpłaty ponad roczny limit w Wariantcie Premiowym – 120 proc. wartości zgromadzonych środków i wpłaty ponad roczny limit; dodatkowo suma ubezpieczenia w razie śmierci wskutek nieszczęśliwego wypadku – 3 000 zł

* dotyczy wpłat po odjęciu od nich opłaty administracyjnej oraz – w Wariantcie Premiowym – również kosztu ochrony ubezpieczeniowej.

Opłaty w IKZE	IKZE		IKZE w promocji	
	Wariant Standardowy	Wariant Premiowy	Wariant Standardowy	Wariant Premiowy
Do 6 000 zł zgromadzonych na rachunku	8 proc. wpłacanych składek	10 proc. wpłacanych składek	4 proc. wpłacanych składek	6 proc. wpłacanych składek
Od 6 000 zł zgromadzonych na rachunku	4 proc. wpłacanych składek	6 proc. wpłacanych składek		

Aviva Towarzystwo Ubezpieczeń na Życie SA informuje, że inwestycje w ubezpieczeniowe fundusze kapitałowe są związane z ryzykiem inwestycyjnym – wartość jednostek funduszy może ulec zmianie wraz ze zmianą sytuacji na rynkach kapitałowych, a Towarzystwo nie zapewnia osiągnięcia określonych wyników z wyłączeniem gwarancji dotyczących Funduszu Gwarantowanego i Funduszu Gwarancji Zysku. Informacje dotyczące poszczególnych funduszy, w szczególności dotyczące ryzyka inwestycyjnego, znajdują się w Regulaminie Ubezpieczeniowych Funduszy Kapitałowych dostępnym u Doradców ds. Ubezpieczeń i Inwestycji Avivy oraz na stronie www.aviva.pl.

Niniejszy materiał ma charakter marketingowy, treść umowy ubezpieczenia regulują Ogólne Warunki Ubezpieczenia Indywidualne Konto Zabezpieczenia Emerytalnego. Szczegółowe warunki promocji ubezpieczenia zawarte są w Regulaminie Promocji w IKZE dostępnym u Doradców ds. Ubezpieczeń i Inwestycji Avivy oraz na stronie www.aviva.pl.

Aviva Towarzystwo Ubezpieczeń na Życie SA
ul. Domaniewska 44, 02-672 Warszawa
infolinia: 801 888 444, tel. +48 22 557 44 44
e-mail: bok@aviva.pl, www.aviva.pl