

CONTRATTO DI ASSICURAZIONE A VITA INTERA A PREMIO UNICO E PRESTAZIONI RIVALUTABILI

PROTEZIONE E CRESCITA

IL PRESENTE FASCICOLO INFORMATIVO CONTENENTE:

- SCHEDA SINTETICA
- NOTA INFORMATIVA
- CONDIZIONI DI ASSICURAZIONE, COMPRESIVE DEL REGOLAMENTO DELLA GESTIONE INTERNA SEPARATA UNICREDIT CAP
- GLOSSARIO
- INFORMATIVA SULLA PRIVACY E SULLE TECNICHE DI COMUNICAZIONE A DISTANZA
- PROPOSTA

DEVE ESSERE CONSEGNATO AL CONTRAENTE PRIMA DELLA SOTTOSCRIZIONE DELLA PROPOSTA.

PRIMA DELLA SOTTOSCRIZIONE LEGGERE ATTENTAMENTE
LA SCHEDA SINTETICA E LA NOTA INFORMATIVA

SCHEDA SINTETICA PROTEZIONE E CRESCITA

ATTENZIONE: LEGGERE ATTENTAMENTE LA NOTA INFORMATIVA PRIMA DELLA SOTTOSCRIZIONE DEL CONTRATTO.

La presente Scheda sintetica non sostituisce la Nota Informativa. Essa mira a dare al Contraente un'informazione di sintesi sulle caratteristiche, sulle garanzie, sui costi e sugli eventuali rischi presenti nel Contratto.

1. INFORMAZIONI GENERALI

1.a) IMPRESA DI ASSICURAZIONE

L'impresa di Assicurazione - denominata nel seguito "Società" - è:
CREDITRAS VITA S.p.A.
con sede legale ed uffici di direzione in Milano (Italia), Corso Italia 23.

CREDITRAS VITA S.p.A. è una Società del Gruppo ALLIANZ S.p.A.

1.b) DENOMINAZIONE DEL CONTRATTO

PROTEZIONE E CRESCITA (Tar. RVVU30)

1.c) TIPOLOGIA DEL CONTRATTO

PROTEZIONE E CRESCITA appartiene alla tipologia di Contratti di Assicurazione a Vita Intera, a premio unico ed a prestazioni rivalutabili.

Le prestazioni assicurate dal presente Contratto sono contrattualmente garantite dalla Società e si rivalutano annualmente in base al rendimento annuo della Gestione interna separata UNICREDIT CAP. La misura annua di rivalutazione da attribuire al Contratto è quella dichiarata dalla Società entro il 31 dicembre dell'anno precedente.

1.d) DURATA DEL CONTRATTO

La durata del Contratto, intendendosi per tale l'arco di tempo durante il quale sono operanti le prestazioni, è vitalizia, vale a dire coincidente con la vita dell'Assicurato.

In ogni caso è possibile esercitare il diritto di riscatto: infatti, trascorso almeno un anno dalla data di decorrenza, il Contraente ha la facoltà di chiedere la risoluzione anticipata del Contratto ottenendo dalla Società la liquidazione di un importo pari al valore di riscatto totale.

1.e) PAGAMENTO DEL PREMIO

Il Contratto è a premio unico.

L'importo minimo del premio unico è pari a Euro 25.000,00.

Inoltre, trascorsi trenta giorni dalla data di decorrenza del Contratto, è possibile effettuare il versamento di premi aggiuntivi, ciascuno di importo minimo pari a Euro 5.000,00.

2. CARATTERISTICHE DEL CONTRATTO

Con il presente Contratto si intendono soddisfare sia l'esigenza di garantire, in caso di decesso dell'Assicurato in qualsiasi epoca avvenga, la liquidazione, in un'unica soluzione ovvero in rate semestrali anticipate di importo costante, di un capitale assicurato ai Beneficiari designati, che quella di prevedere, ad ogni ricorrenza annuale del Contratto, la corresponsione di un flusso periodico di reddito - definito importo relativo alla rivalutazione annua - al Soggetto a tale scopo designato; nel caso in cui il Contraente disponga diversamente e decida di non far corrispondere tale importo, questo si consolida con il capitale assicurato e resta acquisito al Contratto.

Si precisa che una parte di ciascun premio versato (unico o aggiuntivi) viene trattenuta dalla Società a fronte dei costi del Contratto, e pertanto non tutto il premio concorre alla formazione del capitale.

Si rinvia al Progetto di cui alla Sezione F. "PROGETTO ESEMPLIFICATIVO DELLE PRESTAZIONI" della Nota Informativa, contenuta nel presente Fascicolo Informativo, per illustrare l'andamento dell'importo relativo alla rivalutazione annua, del capitale assicurato e lo sviluppo del valore di riscatto, previsti dal Contratto.

La Società consegna il Progetto Esemplificativo elaborato in forma personalizzata al più tardi al momento in cui il Contraente è informato che il Contratto è concluso.

3. PRESTAZIONI ASSICURATIVE E GARANZIE OFFERTE

Il Contratto prevede le seguenti tipologie di prestazioni:

PRESTAZIONE IN CASO DI DECESSO DELL'ASSICURATO:

In caso di decesso dell'Assicurato, in qualsiasi epoca avvenga, è previsto il pagamento del capitale assicurato ai Beneficiari caso morte designati dal Contraente.

PRESTAZIONE IN CASO DI VITA DELL'ASSICURATO:

Ad ogni ricorrenza annuale del Contratto è previsto il pagamento di un importo relativo alla rivalutazione annua, come di seguito indicato.

Viene calcolata la rivalutazione annua, ottenuta applicando al capitale assicurato in vigore alla ricorrenza annuale precedente la misura annua di rivalutazione, che a sua volta si determina sottraendo l'1,00% al rendimento medio annuo della Gestione interna separata UNICREDIT CAP.

Indipendentemente dal rendimento medio annuo della Gestione interna separata UNICREDIT CAP, la Società garantisce una misura annua minima di rivalutazione pari al 2,00% per i primi dieci anni di durata del Contratto.

La misura annua minima di rivalutazione garantita potrà essere modificata dalla Società, anche prima dei dieci anni di durata contrattuale; tale eventuale modifica si riferirà comunque solo ad eventuali versamenti aggiuntivi effettuati successivamente alla data di effetto della modifica stessa.

Trascorsi dieci anni dalla decorrenza di ciascun premio (unico o aggiuntivo), la Società si riserva di rivedere con cadenza decennale, la misura annua minima di rivalutazione che sarà garantita per ogni decennio successivo, dandone preventiva comunicazione – per iscritto – al Contraente. In ogni caso la nuova misura annua minima di rivalutazione deve risultare sempre maggiore di zero e non potrà avere applicazione retroattiva con riferimento al periodo di decorrenza del Contratto già trascorso.

In caso di versamenti aggiuntivi effettuati successivamente alla ricorrenza annuale precedente, la rivalutazione viene incrementata degli importi ottenuti applicando ai capitali derivanti dagli stessi versamenti, la misura annua di rivalutazione, per i mesi interamente trascorsi dalla data di ciascun versamento alla ricorrenza annuale.

La rivalutazione, come sopra calcolata, viene diminuita della spesa fissa di euro 20,00 trattenuta dalla Società; si determina così l'importo relativo alla rivalutazione annua che viene corrisposto al Soggetto a tal fine designato dal Contraente. Tale importo non si consolida con il capitale assicurato che, infatti, rimane costante per l'intera durata contrattuale.

In ogni caso, al fine di garantire la corresponsione di un importo pari almeno a quello ottenibile applicando la misura annua minima di rivalutazione garantita, la percentuale di rendimento trattenuto e la spesa fissa di Euro 20,00, potranno essere diminuite fino a raggiungere un valore pari a zero.

Il Contraente ha in ogni caso la facoltà di richiedere espressamente, per iscritto:

- al momento della sottoscrizione della proposta, di precludere la corresponsione da parte della Società al Soggetto a tal scopo designato dell'importo relativo alla rivalutazione annua;
- nel corso della durata del Contratto, di interrompere la corresponsione al Soggetto a tal scopo designato dell'importo relativo alla rivalutazione annua.

La scelta è da considerarsi irrevocabile e, di conseguenza, tale importo viene consolidato annualmente con il capitale in vigore alla precedente ricorrenza annuale del Contratto.

L'interruzione anticipata del Contratto, attuata con la richiesta di riscatto totale, potrebbe comportare una diminuzione dei risultati economici previsti ed il non pieno recupero dei premi versati.

Maggiori informazioni sono fornite in Nota Informativa alla Sezione B. "INFORMAZIONI SULLE PRESTAZIONI ASSICURATIVE E SULLE GARANZIE OFFERTE".

In ogni caso le prestazioni assicurative ed i meccanismi di rivalutazione delle stesse sono regolati, rispettivamente, dall'Art.1 "PRESTAZIONI DEL CONTRATTO" e dalla Clausola di Rivalutazione delle Condizioni di Assicurazione.

OPZIONI:

Relativamente al presente Contratto sono previste le seguenti opzioni:

- Opzione di adesione al Piano Automatico di Riscatti Parziali Programmati Fissi (Cash Back): nel corso del Contratto la Società riconosce ad ogni ricorrenza annuale un importo, definito Riscatto Parziale Programmato Fisso (Cash Back), pari ad una percentuale del premio unico versato, ovvero, in caso di versamenti di premi aggiuntivi, del cumulo di quanto corrisposto che, a scelta dell'investitore-contraente, potrà essere pari al 3% ovvero al 4%, senza tener conto di eventuali riscatti parziali intervenuti.
- Opzione, in caso di decesso dell'Assicurato, per la corresponsione della prestazione caso morte in rate semestrali anticipate di importo costante: il Contraente, all'atto della sottoscrizione della proposta, può richiedere che, in caso di decesso dell'Assicurato in qualsiasi epoca avvenga, il capitale assicurato da liquidare sia pagabile ai Beneficiari in rate semestrali anticipate di importo costante per un periodo a scelta del Contraente.

Maggiori informazioni sono fornite in Nota Informativa alla Sezione B. "INFORMAZIONI SULLE PRESTAZIONI ASSICURATIVE E SULLE GARANZIE OFFERTE".

In ogni caso le prestazioni sono regolate, rispettivamente, dall'Art.8 "OPZIONE, IN CASO DI DECESSO DELL'ASSICURATO, PER LA CORRESPONSIONE DEL CAPITALE IN RATE SEMESTRALI ANTICIPATE DI IMPORTO COSTANTE" e dall'Art.9 "OPZIONE DI ADESIONE AL PIANO AUTOMATICO DI RISCATTI PARZIALI PROGRAMMATI FISSI (CASH BACK)" delle Condizioni di Assicurazione.

4. COSTI

La Società, al fine di svolgere l'attività di collocamento, di gestione dei Contratti e di incasso dei premi, **preleva dei costi secondo la misura e le modalità dettagliatamente illustrate alla Sezione D. "INFORMAZIONI SU COSTI E REGIME FISCALE" della Nota Informativa.**

I costi gravanti sui premi corrisposti e quelli prelevati dalla Gestione interna separata riducono l'ammontare delle prestazioni.

Per fornire un'indicazione complessiva dei costi che gravano a vario titolo sul Contratto viene di seguito riportato, secondo i criteri stabiliti dall'ISVAP, l'indicatore sintetico "Costo percentuale medio annuo".

Il "Costo percentuale medio annuo" indica di quanto si riduce ogni anno, per effetto dei costi, il potenziale tasso di rendimento del Contratto rispetto a quello di un'analogha operazione che ipoteticamente non fosse gravata da costi.

A titolo di esempio, se si ipotizza una durata in cui sono operanti le prestazioni pari a quindici anni ed il "Costo percentuale medio annuo" del decimo anno pari all'1%, ciò significa che i costi complessivamente gravanti sul Contratto in caso di riscatto al decimo anno riducono il potenziale tasso di rendimento nella misura dell'1% per ogni anno di durata del rapporto assicurativo. Il "Costo percentuale medio annuo" del quindicesimo anno indica di quanto si riduce ogni anno, per effetto dei costi, il potenziale tasso di rendimento in caso di mantenimento del Contratto fino al termine ipotizzato.

Il predetto indicatore ha una valenza orientativa in quanto calcolato su livelli prefissati di premio e durate ed impiegando un'ipotesi di rendimento della Gestione interna separata che è soggetta a discostarsi dai dati reali. Si precisa altresì che il dato viene elaborato senza alcuna ipotesi in ordine alla possibile evoluzione futura delle prestazioni derivante dall'eventuale versamento di premi aggiuntivi.

PROTEZIONE E CRESCITA
Indicatore sintetico "Costo percentuale medio annuo"
Gestione interna separata UNICREDIT CAP

Premio unico: € 25.000,00	Premio unico: € 75.000,00	Premio unico: € 150.000,00
Sesso ed età: qualunque	Sesso ed età: qualunque	Sesso ed età: qualunque
Durata: 25 anni	Durata: 25 anni	Durata: 25 anni

Anno	Costo percentuale medio annuo	Anno	Costo percentuale medio annuo	Anno	Costo percentuale medio annuo
5	1,41%	5	1,36%	5	1,34%
10	1,23%	10	1,17%	10	1,16%
15	1,19%	15	1,13%	15	1,12%
20	1,16%	20	1,11%	20	1,10%
25	1,15%	25	1,10%	25	1,09%

Il "Costo percentuale medio annuo" è stato determinato sulla base di una ipotesi di tasso di rendimento degli attivi stabilito dall'ISVAP nella misura del 4,00% annuo ed al lordo dell'imposizione fiscale.

Il "Costo percentuale medio annuo" in caso di riscatto nei primi anni del Contratto può risultare significativamente superiore al costo riportato in corrispondenza del quinto anno, per l'applicazione delle penali di riscatto previste.

5. ILLUSTRAZIONE DEI DATI STORICI DI RENDIMENTO DELLA GESTIONE INTERNA SEPARATA

In questa sezione è rappresentato il tasso di rendimento realizzato dalla Gestione interna separata UNICREDIT CAP negli ultimi cinque anni e il corrispondente rendimento riconosciuto al Contratto. Il dato è confrontato con il tasso medio di rendimento lordo dei titoli di Stato e delle obbligazioni e con l'Indice ISTAT dei prezzi al consumo per le famiglie di impiegati ed operai.

Anno	Rendimento medio annuo realizzato dalla Gestione interna separata UNICREDIT CAP*	Rendimento riconosciuto al Contratto**	Tasso medio di rendimento lordo dei titoli di Stato e delle obbligazioni	Tasso di Inflazione
2004	2,91%	2,91%	3,59%	2,00%
2005	2,53%	2,53%	3,16%	1,70%
2006	2,70%	2,70%	3,86%	2,00%
2007	3,08%	3,08%	4,41%	1,71%
2008	3,09%	3,09%	4,46%	3,23%

* Il rendimento è stato determinato tenendo conto anche di una commissione di gestione pari all'1%, prevista dalla Gestione interna separata fino all'anno 2008 e che, a partire dal rendimento dell'anno 2009, non verrà più applicata sulla Gestione interna separata

** Il rendimento riconosciuto al Contratto è stato rappresentato senza tenere conto del prelievo dell'1%, previsto dal prodotto, in quanto, negli anni indicati, è stata già applicata pari commissione nella determinazione del rendimento della Gestione interna separata.

Attenzione: i rendimenti passati non sono indicativi di quelli futuri.

6. DIRITTO DI RIPENSAMENTO

Il Contraente ha la facoltà di revocare la proposta o di recedere dal Contratto. Per le relative modalità leggere la Sezione E. "ALTRE INFORMAZIONI SUL CONTRATTO" della Nota Informativa.

CREDITRAS VITA S.p.A. è responsabile della veridicità dei dati e delle notizie contenuti nella presente Scheda sintetica.

Vice Presidente
Stefano Gentili

Procuratore Speciale
Massimo Sturaro

NOTA INFORMATIVA PROTEZIONE E CRESCITA

La presente Nota Informativa è redatta secondo lo schema predisposto dall'ISVAP - Istituto di Vigilanza sulle Assicurazioni Private e di Interesse Collettivo - ma il suo contenuto non è soggetto alla preventiva approvazione dell'ISVAP.

Tale Nota ha lo scopo di fornire al Contraente tutte le informazioni preliminari necessarie per poter conoscere, in modo corretto e completo, le caratteristiche del Contratto **PROTEZIONE E CRESCITA** - forma assicurativa a Vita Intera a premio unico ed a prestazioni rivalutabili - che fa parte della più generale categoria delle Assicurazioni sulla vita a prestazioni rivalutabili.

La presente Nota Informativa si articola in sei sezioni:

- A. INFORMAZIONI SULL'IMPRESA DI ASSICURAZIONE
- B. INFORMAZIONI SULLE PRESTAZIONI ASSICURATIVE E SULLE GARANZIE OFFERTE
- C. INFORMAZIONI SULLA GESTIONE INTERNA SEPARATA
- D. INFORMAZIONI SU COSTI E REGIME FISCALE
- E. ALTRE INFORMAZIONI SUL CONTRATTO
- F. PROGETTO ESEMPLIFICATIVO DELLE PRESTAZIONI

A. INFORMAZIONI SULL'IMPRESA DI ASSICURAZIONE

1. INFORMAZIONI GENERALI

L'impresa di Assicurazione è:

CREDITRAS VITA S.p.A., Società del Gruppo ALLIANZ S.p.A. con sede legale ed uffici di direzione in Milano (Italia), Corso Italia 23 - 20122.

Recapito telefonico: 02.72161

Sito internet: www.creditrasvita.it

Indirizzo e-mail: info@creditrasvita.it

CREDITRAS VITA S.p.A. è stata autorizzata all'esercizio dell'attività assicurativa con provvedimento dell'ISVAP n. 259 del 16/5/1996 (G.U. n. 121 del 25/5/1996).

Alla data di redazione della presente Nota Informativa la società di revisione è:
KPMG S.p.A. - Via Vittor Pisani, 25 - 20124 Milano.

2. CONFLITTO DI INTERESSI

ALLIANZ S.p.A. ed UniCredit S.p.A., intrattengono rapporti di affari che tra l'altro si sono concretizzati nella costituzione di CREDITRAS VITA, di cui detengono l'intero capitale sociale, per l'offerta di prodotti assicurativi sulla vita: il presente Contratto è distribuito dagli sportelli bancari del Gruppo Bancario UniCredit.

CREDITRAS VITA si riserva la facoltà di delegare il servizio di gestione patrimoniale delle attività che costituiscono la Gestione interna separata UNICREDIT CAP, collegata al presente Contratto, a qualificate società di gestione del risparmio. Alla data di redazione della presente Nota Informativa, CREDITRAS VITA S.p.A, coerentemente al modello organizzativo adottato dal Gruppo Allianz S.p.A., ha affidato la gestione di tutti i suoi portafogli ad Allianz Investments Management Italia S.p.A. (AIM Italia), veicolo del Gruppo dedicato alla gestione degli Investimenti. Nell'ambito dello svolgimento del suo mandato, che include un'attività di "asset managers selection", AIM ha affidato la gestione delle attività a copertura delle riserve tecniche del presente prodotto a Pioneer Investment Management SGRpA, società di gestione del risparmio iscritta al n.70 dell'Albo tenuto dalla Banca d'Italia - sede sociale in Galleria S. Carlo, 6 20122 Milano - e appartenente al Gruppo Bancario UniCredit.

Nell'ambito della politica di investimento relativa alla Gestione interna separata UNICREDIT CAP non è esclusa la possibilità di investire in strumenti finanziari emessi da Società appartenenti al Gruppo Bancario UniCredit. Si precisa che la Società, come indicato nel Regolamento della Gestione interna separata UNICREDIT CAP, si riserva di investire in strumenti finanziari o altri attivi emessi o gestiti da soggetti del proprio Gruppo di appartenenza.

Inoltre, la Società ha stipulato accordi di utilità con Pioneer Investment Management SGRpA che prevedono, nel caso di investimento in OICR istituiti o gestiti da società del Gruppo Bancario UniCredit, che, in relazione a tali OICR, nessuna commissione ulteriore rispetto a quella di gestione graverà sulla Gestione interna separata UNICREDIT CAP e che venga riconosciuta alla Società una quota delle commissioni di gestione previste dai Regolamenti degli OICR.

Tali utilità saranno attribuite dalla Società alla Gestione interna separata UNICREDIT CAP. Il valore monetario di tali utilità sarà annualmente quantificato nel rendiconto annuale della Gestione interna separata.

Si precisa inoltre che potranno essere utilizzati quali intermediari negoziatori o broker società appartenenti al Gruppo Bancario UniCredit ovvero al Gruppo ALLIANZ S.p.A.

CREDITRAS VITA, pur in presenza di inevitabile conflitto di interessi, opera in modo da non recare pregiudizio ai Contraenti e si impegna ad ottenere per i Contraenti stessi il miglior risultato possibile indipendentemente da tale conflitto.

B. INFORMAZIONI SULLE PRESTAZIONI ASSICURATIVE E SULLE GARANZIE OFFERTE

3. PRESTAZIONI ASSICURATIVE E GARANZIE OFFERTE

La durata del presente Contratto - intendendosi per tale l'arco di tempo durante il quale sono operanti le prestazioni assicurate - è vitalizia, vale a dire coincidente con la vita dell'Assicurato.

In ogni caso, trascorso un anno dalla data di decorrenza, è fatta salva la facoltà del Contraente di chiedere la risoluzione anticipata del Contratto e la liquidazione del valore di riscatto nei termini e secondo le modalità indicate al successivo punto 14. "RISCATTO".

CREDITRAS VITA - denominata nel seguito "Società" - a fronte del versamento del premio unico e di eventuali premi aggiuntivi si impegna a corrispondere le prestazioni di seguito indicate.

Tale premio unico ed eventuali premi aggiuntivi versati concorrono alla formazione del capitale assicurato, garantito dalla Società, in misura pari ai premi stessi al netto degli importi relativi al caricamento di cui al successivo punto 8.1.1. "COSTI GRAVANTI SUI PREMI".

PROTEZIONE E CRESCITA impegna la Società a corrispondere, al verificarsi degli eventi sotto indicati, le seguenti prestazioni:

- **in caso di decesso dell'Assicurato, in qualsiasi epoca avvenga:** il capitale assicurato, da liquidare ai Beneficiari designati dal Contraente, che si ottiene diminuendo i premi corrisposti dal Contraente (premio unico ed eventuali versamenti aggiuntivi) di un importo pari al prodotto dei premi stessi per la percentuale di caricamento pari all'1,25%.

Qualora il decesso dell'Assicurato non coincida con una delle ricorrenze annuali del Contratto, la prestazione è pari al capitale in vigore alla ricorrenza annuale immediatamente precedente, rivalutata in base alla misura annua minima di rivalutazione garantita per i mesi interamente trascorsi tra la suddetta ricorrenza e la data di decesso dell'Assicurato, secondo le modalità indicate nella Clausola di Rivalutazione delle Condizioni di Assicurazione.

Inoltre, in caso di versamenti aggiuntivi effettuati successivamente alla ricorrenza annuale precedente, l'importo come sopra calcolato viene incrementato dei capitali derivanti dagli stessi versamenti rivalutati, in base alla misura annua minima di rivalutazione garantita, come definita al punto A della Clausola di Rivalutazione, per i mesi interamente trascorsi da ciascun versamento alla data di decesso dell'Assicurato.

Il Contratto prevede inoltre la possibilità di liquidare la prestazione sia in un'unica soluzione che in rate semestrali anticipate di importo costante, nei termini e con le modalità indicate al successivo punto 6.1. "OPZIONE, IN CASO DI DECESSO DELL'ASSICURATO, PER LA CORRESPONSIONE DEL CAPITALE IN RATE SEMESTRALI DI IMPORTO COSTANTE";

- **ad ogni ricorrenza annuale del Contratto:** l'importo relativo alla rivalutazione annua come di seguito indicato.

Viene calcolata la rivalutazione annua, ottenuta applicando al capitale assicurato in vigore alla ricorrenza annuale precedente, la misura annua di rivalutazione che, a sua volta, si determina sottraendo l'1% al rendimento annuo della Gestione interna separata UNICREDIT CAP.

Indipendentemente dal rendimento annuo della Gestione interna separata UNICREDIT CAP, la Società garantisce una misura annua minima di rivalutazione pari al 2,00% per i primi dieci anni di durata del Contratto.

La Società potrà variare tale misura annua minima, anche prima dei dieci anni di durata contrattuale, solo con riferimento ad eventuali versamenti aggiuntivi effettuati successivamente alla data della variazione.

Trascorsi dieci anni dalla decorrenza di ciascun premio (unico o aggiuntivo), la Società si riserva di rivedere, con cadenza decennale, la misura annua minima di rivalutazione che sarà garantita per ogni decennio successivo, dandone preventiva comunicazione - per iscritto - al Contraente. In ogni caso la nuova misura annua minima di rivalutazione deve risultare sempre maggiore di zero e non potrà avere applicazione retroattiva con riferimento al periodo di decorrenza del Contratto già trascorso.

In caso di versamenti aggiuntivi effettuati successivamente alla ricorrenza annuale precedente, la rivalutazione viene incrementata degli importi ottenuti applicando ai capitali derivanti dagli stessi versamenti, la misura annua di rivalutazione, per i mesi interamente trascorsi dalla data di ciascun versamento alla ricorrenza annuale.

La rivalutazione, come sopra calcolata, viene diminuita della spesa fissa pari a Euro 20,00 trattenuta dalla Società; si determina così l'importo relativo alla rivalutazione annua che viene corrisposto, con le modalità di seguito indicate, al Soggetto a tale scopo designato dal Contraente. Tale importo non si consolida con il capitale assicurato che, infatti, rimane costante per l'intera durata contrattuale.

In ogni caso, al fine di garantire la corresponsione di un importo pari almeno a quello ottenibile applicando la misura annua minima di rivalutazione garantita, la percentuale di rendimento trattenuto e la spesa fissa di Euro 20,00, potranno essere diminuite fino a raggiungere un valore pari a zero.

Tale spesa fissa non viene trattenuta dall'importo relativo alla rivalutazione annua, solo nel caso in cui al Contraente venga corrisposto il Riscatto Parziale Programmato Fisso (Cash Back) indicato al precedente punto 6.2. "OPZIONE DI ADESIONE AL PIANO AUTOMATICO DI RISCATTI PARZIALI PROGRAMMATI FISSI (CASH BACK)".

L'importo relativo alla rivalutazione annua viene liquidato entro il trentesimo giorno successivo alla ricorrenza annuale del Contratto, mediante accredito sul conto corrente - indicato in proposta - ovvero mediante invio di assegno per traenza all'indirizzo dello stesso, sempre riportato in proposta.

Qualora la liquidazione sopra descritta non dovesse pervenire al Soggetto a tale scopo designato, per modifiche dei riferimenti di pagamento non comunicate alla Società, questa terrà l'importo a disposizione fino a che il Contraente non avrà provveduto a comunicare per iscritto le nuove coordinate bancarie necessarie per l'accredito, ovvero il nuovo indirizzo al quale inviare l'assegno.

Tale importo non viene ulteriormente rivalutato nel periodo di giacenza presso la Società.

Il Contraente ha in ogni caso la facoltà di richiedere espressamente, per iscritto:

- al momento della sottoscrizione della proposta, di precludere la corresponsione da parte della Società al Soggetto a tal scopo designato dalla Società dell'importo relativo alla rivalutazione annua;
- nel corso della durata del Contratto, di interrompere la corresponsione al Soggetto a tal scopo designato dell'importo relativo alla rivalutazione annua.

La scelta è da considerarsi irrevocabile e di conseguenza tale importo viene consolidato annualmente con il capitale in vigore alla precedente ricorrenza annuale del Contratto.

La richiesta di interruzione deve arrivare alla Società - in modo da aver effetto già nel corso dell'anno cui l'importo si riferisce - entro e non oltre sessanta giorni prima della data di ricorrenza annuale del Contratto.

Per esercitare la facoltà di interruzione il Contraente può rivolgersi allo sportello bancario presso cui è appoggiato il Contratto ovvero inviare una lettera, a mezzo posta, indirizzata a: CREDITRAS VITA S.p.A. - Corso Italia, 23 - 20122 Milano (Italia).

In caso di decesso dell'Assicurato successivamente alla richiesta di interruzione, il capitale da liquidare ai Beneficiari sarà pari al capitale assicurato in vigore alla ricorrenza annuale del Contratto immediatamente precedente o coincidente con la data di decesso eventualmente rivalutato in base alla misura annua minima di rivalutazione garantita per i mesi interamente trascorsi dall'ultima ricorrenza annuale del Contratto alla data di decesso, secondo le modalità indicate nella Clausola di Rivalutazione delle Condizioni di Assicurazione.

Le prestazioni offerte dalla Società sono garantite a condizione che il Contraente abbia provveduto al versamento del premio pattuito, che costituisce il corrispettivo delle prestazioni stesse.

4. PREMI

4.1. PREMIO UNICO E PREMI AGGIUNTIVI

L'importo del premio da corrispondersi alla Società viene scelto dal Contraente in relazione ai propri obiettivi in termini di prestazioni assicurate.

Tale importo non può risultare inferiore a Euro 25.000,00.

Il premio deve essere corrisposto dal Contraente alla Società in un'unica soluzione all'atto della sottoscrizione della proposta.

Trascorsi trenta giorni dalla data di decorrenza del contratto, è possibile effettuare il versamento di premi aggiuntivi, che dovranno essere corrisposti dal Contraente alla Società alla data di sottoscrizione dell'apposito modulo di versamento aggiuntivo.

Il versamento può essere effettuato, a condizione che l'Assicurato non abbia un'età superiore a 90 anni.

L'importo di ciascun premio aggiuntivo non può risultare inferiore a Euro 5.000,00.

Il versamento dei premi viene effettuato tramite procedura di addebito sul conto corrente del Contraente appoggiato presso la Banca indicata in proposta.

Non è previsto il pagamento in contanti.

In caso di estinzione del rapporto con la suddetta Banca, il versamento degli eventuali versamenti aggiuntivi viene effettuato mediante procedura di accredito sul conto corrente della Società nei termini e con le modalità che la Società stessa comunicherà al Contraente.

5. MODALITÀ DI CALCOLO E DI ASSEGNAZIONE DELLA PARTECIPAZIONE AGLI UTILI

Ad ogni ricorrenza annuale del Contratto, ai sensi di quanto indicato al precedente punto 3. "PRESTAZIONI ASSICURATIVE E GARANZIE OFFERTE", la Società riconosce una rivalutazione del capitale assicurato. Tale importo viene determinato nella misura e secondo le modalità precisate nella Clausola di Rivalutazione delle Condizioni di Assicurazione.

La misura annua di rivalutazione si ottiene sottraendo l'1,00% al rendimento medio annuo della Gestione interna separata UNICREDIT CAP, determinato con i criteri indicati al punto 3. del Regolamento della Gestione interna separata.

Per maggiori dettagli relativi alla Gestione interna separata UNICREDIT CAP, si rinvia alla successiva Sezione C. "INFORMAZIONI SULLA GESTIONE INTERNA SEPARATA".

La Società riconosce l'importo sopra calcolato al netto della spesa fissa di Euro 20,00.

Si precisa che alla successiva Sezione F. "PROGETTO ESEMPLIFICATIVO DELLE PRESTAZIONI" è riportato il Progetto Esemplificativo, cui si rimanda per maggiori informazioni in merito agli effetti del meccanismo di rivalutazione delle prestazioni assicurate.

Nel Progetto Esemplificativo sono riportate - a mero titolo esemplificativo - due ipotesi di sviluppo della prestazione annualmente rivalutata.

La Società si impegna a consegnare al Contraente il Progetto Esemplificativo elaborato in forma personalizzata al più tardi al momento in cui questi è informato della conclusione del Contratto.

6. OPZIONI

6.1. OPZIONE, IN CASO DI DECESSO DELL'ASSICURATO, PER LA CORRESPONSIONE DEL CAPITALE IN RATE SEMESTRALI ANTICIPATE DI IMPORTO COSTANTE

All'atto della sottoscrizione della proposta il Contraente ha la facoltà di richiedere che, in caso di decesso dell'Assicurato in qualsiasi epoca esso avvenga, il capitale da liquidare sia corrisposto ai Beneficiari in rate semestrali anticipate di importo costante, pagabili per un periodo a scelta tra quelli di seguito indicati.

L'importo di ciascuna rata - distintamente per ogni durata prescelta - si determina moltiplicando il capitale per i coefficienti riportati nella tabella che segue:

durata di corresponsione delle rate (in anni)	coefficiente da applicare al capitale
3	0,170819
6	0,087946
9	0,060354
12	0,046582
15	0,038339

L'importo così determinato sarà equamente ripartito fra i Beneficiari indicati dal Contraente che, in ogni caso, non potranno essere superiori a tre.

In ogni caso il Contraente ha la facoltà di richiedere espressamente, per iscritto, nel corso del Contratto, di non volersi più avvalere di tale opzione e che, in caso di decesso dell'Assicurato, venga liquidato ai Beneficiari il capitale spettante in un'unica soluzione. Tale decisione di rinuncia all'opzione è da considerarsi irrevocabile.

In ogni momento, nel corso del periodo di corresponsione delle suddette rate, ciascun Beneficiario ha la facoltà di chiedere alla Società la liquidazione anticipata in un'unica soluzione del valore residuo delle rate a lui spettanti e non ancora corrisposte, con i seguenti vincoli temporali:

durata di corresponsione delle rate (in anni)	anni interamente trascorsi dall'inizio della rateizzazione del capitale
3	0
6	3
9	6
12	9
15	9

Tale valore residuo delle rate non ancora corrisposte si ottiene attualizzando, al tasso annuo composto del 2% l'ammontare delle rate non ancora corrisposte, per il periodo di tempo che intercorre tra la data della richiesta e la data prevista per la corresponsione di ciascuna rata.

Infine, qualora in fase di corresponsione delle suddette rate si verifichi il decesso di uno dei Beneficiari verrà liquidato, ai di lui eredi testamentari o legittimi, il valore attuale delle rate residue a quest'ultimo spettanti e non ancora corrisposte determinato con la medesima modalità prevista per la liquidazione anticipata delle rate e sopra indicata. Tale importo rientra a pieno titolo nell'asse ereditario dei Beneficiari.

Nel caso in cui il decesso di uno dei Beneficiari si verifichi prima dell'inizio della corresponsione delle rate semestrali, salvo nuova designazione da parte del Contraente, il valore attuale dell'importo complessivo delle rate spettanti al Beneficiario e determinato come sopra riportato, verrà liquidato agli eredi testamentari o legittimi di quest'ultimo alla data di decesso dell'Assicurato. Tale importo, qualora il decesso di uno dei beneficiari si verifichi successivamente al decesso dell'assicurato, rientra a pieno titolo nell'asse ereditario dei Beneficiari.

6.2. OPZIONE DI ADESIONE AL PIANO AUTOMATICO DI RISCATTI PARZIALI PROGRAMMATI FISSI (CASH BACK)

Il Contraente al momento della sottoscrizione del Contratto può scegliere di aderire al Piano Automatico di Riscatti Parziali Programmati Fissi (Cash Back) in alternativa alla liquidazione dell'importo relativo alla rivalutazione annua del capitale, di cui al precedente punto 3. "PRESTAZIONI ASSICURATIVE E GARANZIE OFFERTE".

In tal caso, ad ogni ricorrenza annuale, la Società liquiderà al Soggetto a tal fine designato un importo pari ad una percentuale del premio unico, ovvero, in caso del versamento di premi aggiuntivi, del cumulo di quanto corrisposto che, a scelta del Contraente, potrà essere pari al 3% ovvero al 4%, senza tener conto di eventuali riscatti parziali intervenuti.

In ogni caso, tale opzione è esercitabile solo qualora l'importo lordo del Riscatto Parziale Programmato Fisso (Cash Back) sia almeno pari a Euro 3.000,00.

Il Riscatto Parziale Programmato Fisso (Cash Back) viene liquidato a condizione che il capitale assicurato residuo non risulti inferiore a Euro 2.500,00.

L'importo del riscatto viene corrisposto al netto di una spesa fissa di Euro 25,00 e delle relative imposte previste dalla normativa vigente al Soggetto a tal fine designato dal Contraente.

Il Contratto, a seguito di ciascun Riscatto Parziale Programmato Fisso (Cash Back) rimane in vigore per il capitale assicurato residuo.

Il Contraente ha in ogni caso la facoltà di richiedere espressamente, per iscritto, l'interruzione del Piano Automatico di Riscatti Parziali Programmati Fissi (Cash Back).

In corso di Contratto il Contraente non ha più la possibilità di modificare la propria decisione e l'interruzione del Piano risulta essere irrevocabile per gli anni seguenti.

C. INFORMAZIONI SULLA GESTIONE INTERNA SEPARATA

7. GESTIONE INTERNA SEPARATA

PROTEZIONE E CRESCITA fa parte di una Speciale categoria di Assicurazioni sulla vita, per le quali la Società riconosce una rivalutazione annua del capitale.

A tal fine, a fronte degli impegni assunti la Società utilizza, per la copertura delle riserve matematiche di tali contratti, una Gestione interna separata dalle altre attività della Società e rispondente alle caratteristiche di seguito indicate:

- a) *denominazione*: UNICREDIT CAP;
- b) *valuta di denominazione*: Euro;
- c) *finalità della Gestione*: UNICREDIT CAP ha come obiettivo quello di garantire il capitale investito al netto del caricamento e di conseguire un rendimento annuo tendenzialmente in linea con i tassi di mercato dei titoli di Stato;
- d) *periodo di osservazione per la determinazione del rendimento*: annuale, dal 1° novembre fino al 31 ottobre dell'anno successivo, così come descritto nel Regolamento della Gestione interna separata UNICREDIT CAP;
- e) *composizione della Gestione*: UNICREDIT CAP investe prevalentemente in strumenti di natura obbligazionaria denominati in Euro, nonché in altre attività finanziarie aventi caratteristiche analoghe agli investimenti obbligazionari.
I titoli obbligazionari saranno selezionati tra quelli emessi da Stati sovrani, organismi internazionali ed emittenti di tipo societario con merito creditizio rientrante nel cosiddetto "investment grade", secondo le scale di valutazione attribuite da primarie Agenzie di rating;
- f) *peso percentuale degli investimenti in strumenti finanziari o altri attivi emessi o gestiti da soggetti appartenenti al medesimo gruppo di appartenenza della Società*: la Società si riserva di investire in strumenti finanziari o altri attivi emessi o gestiti da soggetti del proprio Gruppo di appartenenza nel rispetto dei limiti di seguito indicati:
 - OICR armonizzati: fino ad un massimo del 100%;
 - obbligazioni e azioni: fino ad un massimo del 30%;
- g) *stile gestionale adottato*: lo stile gestionale adottato è volto a perseguire la sicurezza, la redditività e la liquidità degli investimenti, tenute presenti le garanzie offerte dalle polizze ricollegate alla Gestione interna separata. In particolare, le scelte di investimento riferite alla componente obbligazionaria saranno basate sul controllo della durata media finanziaria delle obbligazioni in portafoglio, in funzione delle prospettive dei tassi di interesse e, a livello dei singoli emittenti, della redditività e del rispettivo merito di credito.

CREDITRAS VITA si riserva la facoltà di delegare il servizio di gestione patrimoniale delle attività che costituiscono la Gestione interna separata UNICREDIT CAP, collegata al presente Contratto, a qualificate società di gestione del risparmio. Alla data di redazione della presente Nota Informativa, CREDITRAS VITA S.p.A, coerentemente al modello organizzativo adottato dal Gruppo Allianz S.p.A., ha affidato la gestione di tutti i suoi portafogli ad Allianz Investments Management Italia S.p.A. (AIM Italia), veicolo del Gruppo dedicato alla gestione degli Investimenti. Nell'ambito dello svolgimento del suo mandato, che include un'attività di "asset managers selection", AIM ha affidato la gestione delle attività a copertura delle riserve tecniche del presente prodotto a Pioneer Investment Management SGRpA, società di gestione del risparmio iscritta al n.70 dell'Albo tenuto dalla Banca d'Italia - sede sociale in Galleria S. Carlo, 6 20122 Milano - e appartenente al Gruppo Bancario UniCredit.

La Gestione interna separata UNICREDIT CAP è annualmente sottoposta a certificazione e, alla data di redazione della presente Nota Informativa, la Società di revisione contabile preposta è KPMG S.p.A., iscritta all'Albo di cui all'art.161 del D.Lgs. 24 febbraio 1998 n. 58 e successive modificazioni, che attesta la correttezza della gestione e dei risultati conseguiti.

La Gestione interna separata UNICREDIT CAP è disciplinata in base ad uno specifico Regolamento, che costituisce parte integrante delle Condizioni di Assicurazione e a cui si rinvia per maggiori informazioni relative alla Gestione stessa.

D. INFORMAZIONI SU COSTI E REGIME FISCALE

8. COSTI

8.1. COSTI GRAVANTI DIRETTAMENTE SUL CONTRAENTE

8.1.1. COSTI GRAVANTI SUI PREMI

Su ciascun premio versato dal Contraente, la Società trattiene, a titolo di caricamento, un costo espresso in percentuale ottenuto applicando a ciascun premio corrisposto una percentuale pari a:

1,25%

La Società si impegna anche a comunicare al Contraente il costo nel Progetto Esemplificativo elaborato in forma personalizzata.

8.1.2. COSTI PER RISCATTO

Sul valore di riscatto, determinato secondo quanto stabilito al successivo punto 14. "RISCATTO", vengono applicate le penali, indicate nella seguente tabella, determinate in funzione degli anni interamente trascorsi dalla data di versamento di ciascun premio (unico o aggiuntivo) alla data di richiesta di riscatto.

anni interamente trascorsi	penali di riscatto
meno di un anno - applicabile ai soli versamenti aggiuntivi	3,00%
1 anno	2,20%
2 anni	1,50%
3 anni	1,00%
4 anni	0,50%
5 anni	0,30%
6 anni e successivi	nessuna penale

A tal fine, nel caso in cui sul contratto siano stati effettuati versamenti aggiuntivi, le diverse percentuali calcolate come sopra descritto, in relazione a ciascun versamento, vengono applicate ad una parte del valore determinato in base a quanto indicato nella lettera c) della Clausola di Rivalutazione delle Condizioni di Assicurazione, proporzionale al rapporto tra il versamento stesso ed il cumulo dei premi complessivamente corrisposti.

Per tale conteggio, nel caso siano stati precedentemente effettuati riscatti parziali, occorre considerare i premi opportunamente riproporzionati.

La penale di riscatto prevista nel corso del primo anno è applicabile solo su eventuali premi aggiuntivi.

In caso di riscatto parziale è previsto, in aggiunta alla penale sopra riportata, un costo pari a Euro 20,00.

8.1.3. COSTI APPLICATI MEDIANTE PRELIEVO SUL RENDIMENTO DELLA GESTIONE INTERNA SEPARATA

Sul rendimento medio annuo della Gestione interna separata la Società trattiene una percentuale pari a:

1,00%

In ogni caso, al fine di garantire la corresponsione dell'importo relativo alla rivalutazione annua pari almeno a quello ottenibile applicando la misura annua minima di rivalutazione garantita, la percentuale di rendimento trattenuto dalla Società potrà essere diminuita fino a raggiungere un valore pari a zero.

8.1.4. ULTERIORI COSTI

Nella determinazione dell'importo relativo alla rivalutazione annua la Società trattiene, ad ogni ricorrenza annuale del Contratto, una spesa fissa pari a:

Euro 20,00

Si precisa che tale spesa fissa viene trattenuta indipendentemente dalla corresponsione dell'importo relativo alla rivalutazione annua al Soggetto a tal fine designato; infatti viene trattenuta anche nel caso di suo consolidamento al capitale in vigore all'anniversario della data di decorrenza precedente.

In ogni caso, al fine di garantire la corresponsione dell'importo relativo alla rivalutazione annua pari almeno a quello ottenibile applicando la misura annua minima di rivalutazione garantita, tale spesa può esser diminuita fino a raggiungere un valore pari a zero.

Tale spesa fissa non viene trattenuta dall'importo relativo alla rivalutazione annua, solo nel caso in cui al Contraente venga corrisposto il Riscatto Parziale Programmato Fisso (Cash Back) indicato al precedente punto 6.2. "OPZIONE DI ADESIONE AL PIANO AUTOMATICO DI RISCATTI PARZIALI PROGRAMMATI FISSI (CASH BACK)".

8.1.5. COSTI RELATIVI AL PIANO AUTOMATICO DI RISCATTI PARZIALI PROGRAMMATI FISSI (CASH BACK)

La Società trattiene Euro 25,00 come spesa fissa dal Riscatto Parziale Programmato Fisso (Cash Back) indicato al precedente punto 6.2. "OPZIONE DI ADESIONE AL PIANO AUTOMATICO DI RISCATTI PARZIALI PROGRAMMATI FISSI (CASH BACK)".

9. REGIME FISCALE

IMPOSTA SUI PREMI

I premi versati non sono soggetti ad alcuna imposta.

DETRAIBILITÀ FISCALE SUI PREMI

Sui premi versati non è prevista alcuna forma di detrazione fiscale.

TASSAZIONE DELLE SOMME ASSICURATE

Come da disposizioni vigenti alla data di redazione della presente Nota Informativa, le somme liquidate dalla Società in dipendenza dell'assicurazione sulla vita qui descritta, se corrisposte in caso di decesso dell'Assicurato, sono esenti da IRPEF e da imposta sulle successioni.

Per le altre somme liquidate dalla Società in dipendenza dell'assicurazione sulla vita qui descritta, è necessario fare le seguenti distinzioni:

- **l'importo relativo alla rivalutazione annua del capitale:** è assoggettato, al momento dell'erogazione, ad un'imposta sostitutiva nella misura del 12,50% sulla parte dello stesso classificabile come rendimento ai sensi della normativa fiscale vigente;
- **il valore di riscatto:** è soggetto ad imposta sostitutiva, pari al 12,50%, sull'eccedenza della somma dovuta rispetto all'ammontare dei premi versati (eventualmente riproporzionati in caso di riscatti parziali).

La Società non opera la ritenuta della predetta imposta sostitutiva sui proventi corrisposti a soggetti che esercitano attività d'impresa. Se i proventi sono corrisposti a persone fisiche o ad enti non commerciali che hanno stipulato il contratto nell'ambito di attività commerciale, la Società non applica la predetta imposta sostitutiva qualora gli interessati presentino alla stessa una dichiarazione della sussistenza di tale requisito

E. ALTRE INFORMAZIONI SUL CONTRATTO

10. MODALITÀ DI PERFEZIONAMENTO DEL CONTRATTO

10.1. CONCLUSIONE DEL CONTRATTO

A condizione che il Contraente abbia sottoscritto la proposta - unitamente all'Assicurato, se persona diversa - e versato il premio unico pattuito, il Contratto si intende concluso alla data di decorrenza indicata in proposta. A conferma della conclusione del Contratto la Società invia al Contraente il documento di polizza.

10.2. DECORRENZA DEL CONTRATTO

A condizione che il Contratto sia da considerarsi concluso, esso decorre dalle ore 24 del giorno indicato in proposta quale data di decorrenza.

10.3. SFERA DI APPLICAZIONE

Il presente Contratto può essere stipulato se l'Assicurato, alla data di decorrenza del Contratto, non abbia un'età inferiore a 18 anni e superiore a 90 anni.

Eventuali versamenti aggiuntivi possono essere effettuati se l'Assicurato, alla data del versamento, non ha un'età superiore a 90 anni.

11. MODALITÀ DI SCIoglIMENTO DEL CONTRATTO

Il Contratto si scioglie al verificarsi dei seguenti eventi:

- in caso di esercizio del diritto di recesso;
- in caso di decesso dell'Assicurato;
- alla richiesta, da parte del Contraente, di risoluzione anticipata del Contratto e di liquidazione del valore di riscatto totale.

12. NON PIGNORABILITÀ E NON SEQUESTRABILITÀ

Ai sensi dell'articolo 1923 del Codice Civile, le somme dovute dalla Società in virtù dei contratti di assicurazione sulla vita non sono pignorabili né sequestrabili, fatte salve specifiche disposizioni di legge.

13. DIRITTO PROPRIO DEI BENEFICIARI DESIGNATI

Ai sensi dell'articolo 1920 del Codice Civile, i Beneficiari acquistano, per effetto della designazione, un diritto proprio nei confronti della Società.

Ciò significa, in particolare, che le somme corrisposte a seguito del decesso dell'Assicurato non rientrano nell'asse ereditario.

14. RISCATTO

14.1. RISCATTO TOTALE

Qualora sia trascorso almeno un anno dalla data di decorrenza, il Contraente può chiedere alla Società la risoluzione del Contratto e la conseguente liquidazione del valore di riscatto totale.

Il valore di riscatto totale è pari al capitale assicurato, garantito dalla Società, in vigore alla ricorrenza annuale del Contratto immediatamente precedente o coincidente con la data di richiesta di riscatto, eventualmente rivalutato in base alla misura annua minima di rivalutazione garantita, determinata dalla Società come previsto al punto A della Clausola di Rivalutazione delle Condizioni di Assicurazione, per i mesi interamente trascorsi dall'ultima ricorrenza annuale del Contratto alla data di richiesta della liquidazione del valore di riscatto.

Inoltre, in caso di versamenti aggiuntivi effettuati successivamente alla ricorrenza annuale precedente la data di richiesta di riscatto, il valore di riscatto come sopra calcolato viene incrementato dei capitali derivanti dagli stessi versamenti rivalutati, in base alla misura annua minima di rivalutazione garantita, come definita al punto A della Clausola di Rivalutazione, per i mesi interamente trascorsi da ciascun versamento alla data di richiesta di riscatto.

Il valore di riscatto così determinato viene corrisposto per intero qualora siano trascorsi interamente almeno sei anni dalla data dell'ultimo versamento effettuato; in caso contrario esso viene ridotto di una penale di riscatto il cui ammontare è dato dalla somma delle singole penalità, indicate nella tabella al punto 8.1.2. "COSTI PER RISCATTO", ciascuna delle quali calcolata in funzione degli anni interamente trascorsi dalla data di investimento di ciascun premio corrisposto rispetto alla data di richiesta di riscatto stesso.

La liquidazione del valore di riscatto totale determina l'immediato scioglimento del Contratto.

14.2. RISCATTO PARZIALE

Qualora sia trascorso almeno un anno dalla data di decorrenza, il Contraente ha la facoltà di chiedere alla Società la liquidazione del valore di riscatto anche in misura parziale, a condizione che sia l'importo lordo riscattato che il capitale residuo non risultino inferiori a Euro 2.500,00.

Il valore di riscatto parziale viene determinato con gli stessi criteri relativi al riscatto totale, fatto salvo l'ulteriore addebito della commissione di Euro 20,00.

In caso di riscatto parziale il Contratto resta in vigore per il capitale residuo.

Qualora il Contraente abbia effettuato versamenti aggiuntivi, ai fini dell'applicazione delle penali e dell'identificazione della misura minima di rivalutazione garantita (applicabile per il calcolo del riscatto parziale e per le successive rivalutazioni del capitale residuo) il riscatto parziale viene imputato progressivamente ai premi (unico e aggiuntivi) la cui data di decorrenza è la meno recente.

Non è possibile richiedere la liquidazione del valore di riscatto in misura parziale nei sessanta giorni precedenti la ricorrenza annuale del Contratto.

14.3. MODALITÀ DI RICHIESTA DEL RISCATTO

Per richiedere la liquidazione del valore di riscatto, sia parziale che totale, il Contraente deve inviare una comunicazione scritta alla Società mediante:

- apposito modulo di richiesta di liquidazione del valore di riscatto da consegnare allo sportello della Banca presso cui è appoggiato il Contratto;

ovvero

- lettera a mezzo posta indirizzata a: CREDITRAS VITA S.p.A. - Corso Italia, 23 - 20122 Milano (Italia), contenente gli elementi identificativi del Contratto.

È necessario tener presente che la richiesta di riscatto effettuata nel corso dei primi anni dal versamento dei premi può comportare, anche per l'applicazione delle penali di riscatto quando previste, il non pieno recupero dei premi versati.

Per una più corretta valutazione della penalizzazione si rimanda, a titolo di esempio, a quanto evidenziato nel Progetto Esemplificativo alla successiva Sezione F. "PROGETTO ESEMPLIFICATIVO DELLE PRESTAZIONI", in cui per ciascun anno di durata a fronte del premio unico considerato si evidenzia il corrispondente valore di riscatto totale.

Nel Progetto Esemplificativo personalizzato che viene consegnato al Contraente, verranno indicati i valori di riscatto totale determinati in relazione al premio unico effettivamente versato.

Indipendentemente dalla tipologia della richiesta, la Società corrisponde al Contraente il valore di riscatto al netto delle imposte previste dalla normativa vigente.

In ogni caso, il Contraente può richiedere informazioni relative al proprio valore di riscatto recandosi direttamente allo sportello della Banca presso cui è appoggiato il Contratto, dove sarà fornito immediatamente quanto richiesto, oppure inviando (anche tramite fax) comunicazione sottoscritta dal Contraente stesso alla Società, la quale si impegna a fornire tali informazioni entro dieci giorni dalla richiesta.

A tal fine i recapiti della Società sono di seguito indicati:

CREDITRAS VITA S.p.A.

Corso Italia, 23 - 20122 Milano (Italia)

UFFICIO LIQUIDAZIONI

Recapito telefonico: 02/7216.4259

Fax: 02/7216.3246

e-mail: liquidazioni@creditrasvita.it

15. REVOCA DELLA PROPOSTA

Il Contraente può revocare la proposta, ai sensi dell'articolo 176 del Decreto Legislativo 209/2005, fino al momento della conclusione del Contratto.

Per l'esercizio della revoca il Contraente deve inviare comunicazione scritta alla Società - contenente gli elementi identificativi della proposta - mediante:

- modulo di richiesta di revoca da consegnare allo sportello bancario presso cui è stata sottoscritta la proposta; *ovvero*
- lettera a mezzo posta, indirizzata a: CREDITRAS VITA S.p.A. - Corso Italia, 23 - 20122 Milano (Italia).

Il premio unico, eventualmente anticipato dal Contraente alla Società, viene restituito entro trenta giorni dal ricevimento della comunicazione di revoca.

16. DIRITTO DI RECESSO

Dopo la conclusione del Contratto il Contraente può esercitare il diritto di recesso, ai sensi dell'articolo 177 del Decreto Legislativo 209/2005, entro un termine di trenta giorni.

Per l'esercizio del diritto di recesso il Contraente deve inviare una comunicazione scritta alla Società - contenente gli elementi identificativi del Contratto - mediante:

- modulo di richiesta di recesso da consegnare allo sportello bancario presso cui è stata sottoscritta la proposta; *ovvero*
- lettera a mezzo posta, indirizzata a: CREDITRAS VITA S.p.A. - Corso Italia, 23 - 20122 Milano (Italia).

Gli obblighi assunti dal Contraente e dalla Società cessano dal ricevimento della comunicazione stessa.

Entro trenta giorni dal ricevimento della comunicazione di recesso, la Società provvede a rimborsare al Contraente il premio da questi versato.

17. DOCUMENTAZIONE DA CONSEGNARE ALLA SOCIETÀ PER LA LIQUIDAZIONE DELLE PRESTAZIONI

17.1. PAGAMENTI DELLA SOCIETÀ

La Società provvede alla liquidazione delle prestazioni - verificata la sussistenza dell'obbligo di pagamento - entro trenta giorni dalla data di ricevimento, presso lo sportello bancario dove è appoggiato il Contratto o presso la propria sede, della documentazione necessaria, quale prevista all'Art.12 "PAGAMENTI DELLA SOCIETÀ" delle Condizioni di Assicurazione.

Le richieste di liquidazione dovranno pervenire alla Società mediante:

- modulo di richiesta di liquidazione da consegnare allo sportello della Banca presso cui è appoggiato il Contratto; *ovvero*
- lettera a mezzo posta, indirizzata a: CREDITRAS VITA S.p.A. - Corso Italia 23, - 20122 Milano (Italia), contenente gli elementi identificativi del Contratto.

17.2. PRESCRIZIONE

Ai sensi dell'articolo 2952 del Codice Civile, i diritti alle prestazioni assicurative si prescrivono in due anni dalla data di esigibilità delle stesse.

18. LEGGE APPLICABILE AL CONTRATTO

Al presente Contratto stipulato dalla Società si applica la legge italiana.

19. LINGUA IN CUI È REDATTO IL CONTRATTO

Il presente Contratto stipulato dalla Società ed ogni altro documento ad esso collegato sono redatti in lingua italiana.

20. RECLAMI

Eventuali reclami riguardanti il rapporto contrattuale o la gestione dei sinistri devono essere inoltrati per iscritto alla Società:

CREDITRAS VITA S.p.A. - Servizio Clienti
Corso Italia, 23 - 20122 Milano (Italia)
tel. 02.72161 - fax. 02.72162735
indirizzo e.mail: info@creditravita.it.

Qualora l'esponente non si ritenga soddisfatto dall'esito del reclamo o in caso di assenza di riscontro nel termine massimo di quarantacinque giorni, potrà rivolgersi a:

ISVAP

Servizio Tutela degli Utenti

Via del Quirinale 21, 00187 Roma

recapito telefonico: 06.42133.1

corredando l'esposto della documentazione relativa al reclamo trattato dalla Società.

In relazione alle controversie inerenti alla quantificazione delle prestazioni e l'attribuzione della responsabilità si ricorda che permane la competenza esclusiva dell'autorità giudiziaria, oltre alla facoltà di ricorrere a sistemi conciliativi ove esistenti.

21. ULTERIORE INFORMATIVA DISPONIBILE

La Società si impegna a consegnare, su richiesta del Contraente prima della conclusione del Contratto, l'ultimo rendiconto annuale della Gestione interna separata ed il prospetto aggiornato della ripartizione delle attività che compongono la Gestione stessa.

La documentazione sopra indicata sarà in ogni caso disponibile sul sito Internet della Società all'indirizzo www.creditravita.it a partire dalla prima data utile di pubblicazione.

22. INFORMATIVA IN CORSO DI CONTRATTO

La Società si impegna a comunicare tempestivamente al Contraente qualunque modifica dovesse intervenire, nel corso della durata contrattuale, alle informazioni contenute nella presente Nota Informativa ovvero nel Regolamento della Gestione interna separata, anche per effetto di modifiche della normativa applicabile al Contratto successive alla conclusione dello stesso.

Entro sessanta giorni da ogni ricorrenza annuale del Contratto, la Società si impegna ad inviare al Contraente l'estratto conto annuale contenente le seguenti informazioni:

- a) cumulo dei premi versati dalla decorrenza alla data di riferimento dell'estratto conto precedente e valore del capitale assicurato, maturato alla data di riferimento dell'estratto conto precedente;
- b) dettaglio degli eventuali premi aggiuntivi versati nell'anno di riferimento;
- c) valore dei riscatti parziali rimborsati nell'anno di riferimento;
- d) valore del capitale assicurato, maturato alla data di riferimento dell'estratto conto;
- e) valore di riscatto totale maturato alla data di riferimento dell'estratto conto;
- f) rendimento annuo realizzato dalla Gestione interna separata UNICREDIT CAP, misura annua di rendimento trattenuta dalla Società, misura annua di rivalutazione e misura annua minima di rivalutazione garantita;
- g) eventuale importo relativo alla rivalutazione annua corrisposto al Soggetto a tale scopo designato.

23. COMUNICAZIONI DEL CONTRAENTE ALLA SOCIETÀ

Le comunicazioni del Contraente possono essere fatte pervenire oltre che direttamente alla Società, mediante lettera indirizzata a CREDITRAS VITA S.p.A. - Corso Italia, 23 - 20122 Milano (Italia), anche agli sportelli della Banca presso cui è appoggiato il Contratto.

F. PROGETTO ESEMPLIFICATIVO DELLE PRESTAZIONI

La presente elaborazione costituisce una esemplificazione dello sviluppo delle prestazioni assicurate e dei valori di riscatto previsti dal Contratto.

L'elaborazione viene effettuata in base a una predefinita combinazione di premio e durata.

Il Progetto è stato redatto in forma generica.

Gli sviluppi delle prestazioni rivalutate e dei valori di riscatto di seguito riportati sono calcolati sulla base di due diversi valori:

- **misura annua minima di rivalutazione garantita;**
- **una ipotesi** di tasso di rendimento finanziario costante della Gestione interna separata stabilito dall'ISVAP e pari, al momento di redazione del presente Progetto, al 4,00%.

I valori sviluppati in base **alla misura annua minima di rivalutazione garantita** rappresentano le prestazioni certe che **la Società è tenuta a corrispondere** in base alle Condizioni di Assicurazione e non tengono pertanto conto di ipotesi su future partecipazioni agli utili.

I valori sviluppati in base al tasso di rendimento finanziario della Gestione interna separata stabilito dall'ISVAP sono meramente indicativi e non impegnano in alcun modo la Società.

Non vi è infatti nessuna certezza che le ipotesi di sviluppo delle prestazioni applicate si realizzeranno effettivamente. I risultati conseguibili dalla gestione degli investimenti potrebbero discostarsi dalle ipotesi di rendimento impiegate.

* * * *

PROGETTO ESEMPLIFICATIVO DELLE PRESTAZIONI

**PROTEZIONE E CRESCITA
CON LIQUIDAZIONE DELLA RIVALUTAZIONE ANNUA**

SVILUPPO DELLE PRESTAZIONI E DEI VALORI DI RISCATTO IN BASE A:

A) MISURA ANNUA MINIMA DI RIVALUTAZIONE GARANTITA

Misura annua minima di rivalutazione garantita: 2,00%
Premio unico versato: Euro 50.000,00
Età dell'Assicurato: qualunque
Durata sviluppo progetto: 10 anni
Caricamento: 1,25%

Anni trascorsi	Importo relativo alla rivalutazione del capitale alla fine dell'anno	Capitale assicurato alla fine dell'anno	Valore di riscatto alla fine dell'anno
1	987,50	49.375,00	48.288,75
2	987,50	49.375,00	48.634,38
3	987,50	49.375,00	48.881,25
4	987,50	49.375,00	49.128,13
5	987,50	49.375,00	49.226,88
6	987,50	49.375,00	49.375,00
7	987,50	49.375,00	49.375,00
8	987,50	49.375,00	49.375,00
9	987,50	49.375,00	49.375,00
10	987,50	49.375,00	49.375,00

Le prestazioni indicate nelle tabelle sopra riportate sono espresse in Euro al lordo degli oneri fiscali.

L'operazione di riscatto comporta una penalizzazione economica. Come si evince dalla tabella il recupero del premio versato potrà avvenire, sulla base della misura annua minima di rivalutazione contrattualmente garantita e considerando gli importi relativi alla rivalutazione del capitale, trascorsi due anni dalla decorrenza del Contratto.

B) IPOTESI DI RENDIMENTO FINANZIARIO

Misura di rendimento finanziario:	4,00%
Premio unico versato:	Euro 50.000,00
Prelievo sul rendimento:	1,00%
Misura annua di rivalutazione:	3,00%
Età dell'Assicurato:	qualunque
Durata sviluppo progetto:	10 anni
Caricamento:	1,25%
Spesa fissa sulla rivalutazione annua	Euro 20,00

Anni trascorsi	Importo relativo alla rivalutazione del capitale alla fine dell'anno	Capitale assicurato alla fine dell'anno	Valore di riscatto alla fine dell'anno
1	1.461,25	49.375,00	48.288,75
2	1.461,25	49.375,00	48.634,38
3	1.461,25	49.375,00	48.881,25
4	1.461,25	49.375,00	49.128,13
5	1.461,25	49.375,00	49.226,88
6	1.461,25	49.375,00	49.375,00
7	1.461,25	49.375,00	49.375,00
8	1.461,25	49.375,00	49.375,00
9	1.461,25	49.375,00	49.375,00
10	1.461,25	49.375,00	49.375,00

Le prestazioni indicate nelle tabelle sopra riportate sono espresse in Euro al lordo degli oneri fiscali.

Il presente Contratto è a vita intera, dunque non ha durata prestabilita e termina con il decesso dell'Assicurato; ai fini della presente elaborazione esemplificativa, la prestazione ed il valore di riscatto sono sviluppati per una durata di dieci anni.

Si richiama inoltre l'attenzione sul fatto che riguardo all'importo relativo alla rivalutazione annua attribuita ad ogni ricorrenza, questo non si consolida con il capitale assicurato ma viene corrisposto al Soggetto a tale scopo designato e di conseguenza il capitale rimane costante ogni anno.

A questo proposito si sottolinea che l'integrale recupero del premio unico versato potrà avvenire solo dopo un certo numero di anni, variabile a seconda del rendimento che verrà realizzato nel tempo dalla Gestione interna separata UNICREDIT CAP e delle scelte operate dal Contraente in termini di ammontare del premio.

CREDITRAS VITA S.p.A. è responsabile della veridicità e della completezza dei dati e delle notizie contenuti nella presente Nota Informativa.

Vice Presidente
Stefano Gentili

Procuratore Speciale
Massimo Sturaro

CONDIZIONI DI ASSICURAZIONE PROTEZIONE E CRESCITA

DISCIPLINA DEL CONTRATTO

Il presente Contratto è disciplinato:

- dalle Condizioni di Assicurazione, dalla polizza e dalle eventuali appendici alle Condizioni di Assicurazioni firmate dalla Società;
- dalle norme di legge, per quanto non espressamente disciplinato.

ART.1 - PRESTAZIONI DEL CONTRATTO

In base al presente Contratto la Società corrisponde:

- **in caso di decesso dell'Assicurato** in qualsiasi epoca avvenga, il capitale assicurato, da liquidare ai Beneficiari designati dal Contraente che si ottiene diminuendo i premi corrisposti (premio unico ed eventuali versamenti aggiuntivi) di un importo pari al prodotto dei premi stessi per la percentuale di caricamento pari a:

1,25%

Nel caso in cui il decesso dell'Assicurato non coincida con uno degli anniversari della data di decorrenza Contratto, la prestazione è pari al capitale in vigore all'anniversario immediatamente precedente rivalutata in base alla misura annua minima di rivalutazione garantita per i mesi interamente trascorsi tra il suddetto anniversario e la data di decesso dell'Assicurato, secondo le modalità indicate nella Clausola di Rivalutazione delle Condizioni di Assicurazione.

Inoltre, in caso di versamenti aggiuntivi effettuati successivamente all'anniversario di cui sopra, l'importo come sopra calcolato viene incrementato dei capitali derivanti dagli stessi versamenti rivalutati, in base alla misura annua minima di rivalutazione garantita, come definita al punto A della Clausola di Rivalutazione, per i mesi interamente trascorsi da ciascun versamento alla data di decesso dell'Assicurato.

Il Contratto prevede inoltre la possibilità di liquidare la prestazione sia in un'unica soluzione che in rate semestrali anticipate di importo costante, nei termini e con le modalità indicate al successivo Art. 8 "OPZIONE, IN CASO DI DECESSO DELL'ASSICURATO, PER LA CORRESPONSIONE DEL CAPITALE IN RATE SEMESTRALI ANTICIPATE DI IMPORTO COSTANTE".

- **ad ogni anniversario della data di decorrenza del Contratto** l'importo della rivalutazione annua del capitale assicurato, da liquidare al Soggetto a tal fine designato dal Contraente, come di seguito indicato.

Viene calcolata la rivalutazione annua, ottenuta applicando al capitale assicurato in vigore all'anniversario precedente la misura annua di rivalutazione che, a sua volta, si determina sottraendo l'1% al rendimento annuo della Gestione interna separata UNICREDIT CAP.

Indipendentemente dal rendimento annuo della Gestione interna separata UNICREDIT CAP, la Società garantisce una misura annua minima di rivalutazione pari al 2,00% per i primi dieci anni di durata del Contratto.

La Società potrà variare tale misura annua minima, anche prima dei dieci anni di durata contrattuale, solo con riferimento ad eventuali versamenti aggiuntivi effettuati successivamente alla data della variazione.

Trascorsi dieci anni dalla decorrenza di ciascun premio (unico o aggiuntivo), la Società si riserva di rivedere, con cadenza decennale, la misura annua minima di rivalutazione che sarà garantita per ogni decennio successivo, dandone preventiva comunicazione - per iscritto - al Contraente. In ogni caso la nuova misura annua minima di rivalutazione deve risultare sempre maggiore di zero e non potrà avere applicazione retroattiva con riferimento al periodo di decorrenza del Contratto già trascorso.

In caso di versamenti aggiuntivi effettuati successivamente alla ricorrenza annuale precedente, la rivalutazione viene incrementata degli importi ottenuti applicando ai capitali derivanti dagli stessi versamenti, la misura annua di rivalutazione, per i mesi interamente trascorsi dalla data di ciascun versamento all'anniversario della data di decorrenza del Contratto.

La rivalutazione, come sopra calcolata, viene diminuita della spesa fissa pari a Euro 20,00 trattenuta dalla Società; si determina così l'importo relativo alla rivalutazione annua che viene corrisposto al Soggetto a tale scopo designato dal Contraente. Tale importo non si consolida con il capitale assicurato che, infatti, rimane costante per l'intera durata contrattuale.

In ogni caso, al fine di garantire la corresponsione di un importo pari almeno a quello ottenibile applicando la misura annua minima di rivalutazione garantita, la percentuale di rendimento trattenuto e la spesa fissa di Euro 20,00 potranno essere diminuite fino a raggiungere un valore pari a zero.

Si rimanda all'Art.12 "PAGAMENTI DELLA SOCIETÀ" per le modalità di liquidazione di tale importo.

Il Contraente ha in ogni caso la facoltà di richiedere espressamente, per iscritto:

- al momento della sottoscrizione della proposta, di precludere, la corresponsione da parte della Società al Soggetto a tal scopo designato dell'importo relativo alla rivalutazione annua;
- nel corso della durata del Contratto, di interrompere la corresponsione al Soggetto a tal scopo designato dell'importo relativo alla rivalutazione annua.

Affinché tale richiesta abbia effetto già nel corso dell'anno a cui l'importo si riferisce, questa deve pervenire alla Società entro e non oltre sessanta giorni prima l'anniversario della data di decorrenza del Contratto.

La scelta è da considerarsi irrevocabile e di conseguenza tale importo viene consolidato annualmente con il capitale in vigore al precedente anniversario della data di decorrenza del Contratto

Si precisa che la spesa fissa di Euro 20 viene trattenuta indipendentemente dalla corresponsione dell'importo relativo alla rivalutazione annua al Soggetto a tal fine designato; infatti viene trattenuta anche nel caso di suo consolidamento al capitale in vigore all'anniversario della data di decorrenza precedente.

In ogni caso essa non viene trattenuta dall'importo relativo alla rivalutazione annua, qualora al Contraente venga corrisposto il Riscatto Parziale Programmato Fisso (Cash Back) di cui al successivo Art. 9 "OPZIONE DI ADESIONE AL PIANO AUTOMATICO DI RISCATTI PARZIALI PROGRAMMATI FISSI (CASH BACK)".

Il Contratto ha una durata vitalizia e resta in vigore per l'intera vita dell'Assicurato, e si estingue solo in caso di richiesta di recesso e di riscatto totale da parte del Contraente ovvero di decesso dell'Assicurato.

ART.2 - PREMI

Le prestazioni assicurate di cui all'Art.1 "PRESTAZIONI DEL CONTRATTO" sono garantite previo versamento alla Società, da parte del Contraente, di un premio unico da corrispondersi in via anticipata ed in un'unica soluzione all'atto di sottoscrizione della proposta. L'importo del premio non può risultare inferiore a Euro 25.000,00.

Trascorsi trenta giorni dalla data di decorrenza del contratto, è possibile effettuare il versamento di premi aggiuntivi, che dovranno essere corrisposti dal Contraente alla Società alla data di sottoscrizione dell'apposito modulo di versamento aggiuntivo.

Il versamento aggiuntivo può essere effettuato a condizione che l'Assicurato non abbia un'età superiore a 90 anni.

L'importo di ciascun premio aggiuntivo non può risultare inferiore a Euro 5.000,00.

I premi (unico e aggiuntivi) vengono corrisposti, tramite procedura di addebito sul conto corrente del Contraente appoggiato presso la Banca indicata in proposta.

In caso di estinzione del rapporto con la suddetta Banca, il versamento degli eventuali premi aggiuntivi viene effettuato mediante procedura di accredito sul conto corrente della Società nei termini e con le modalità che la Società stessa comunicherà al Contraente.

ART.3 - CONCLUSIONE DEL CONTRATTO

Il Contratto si intende concluso alla data di decorrenza indicata in proposta, a condizione che il Contraente abbia sottoscritto la proposta - unitamente all'Assicurato, se persona diversa - e versato il premio pattuito.

Il presente Contratto può essere stipulato soltanto se l'Assicurato, alla data di decorrenza del Contratto, non abbia un'età inferiore a 18 anni e superiore a 90 anni.

A conferma della conclusione del Contratto la Società invierà al Contraente il documento di polizza.

ART.4 - CLAUSOLA DI RIPENSAMENTO

Il Contraente può revocare la proposta fino al momento della conclusione del Contratto.

Per l'esercizio della revoca il Contraente deve inviare comunicazione scritta alla Società - contenente gli elementi identificativi della proposta - con apposito modulo di richiesta di revoca da consegnare allo sportello bancario presso cui è stata sottoscritta la proposta, ovvero mediante lettera a mezzo posta indirizzata a: CREDITRAS VITA S.p.A. - Corso Italia, 23 - 20122 Milano (Italia).

Entro trenta giorni dal ricevimento della comunicazione di revoca, la Società restituisce al Contraente il premio unico eventualmente corrisposto.

Dopo la conclusione del Contratto, il Contraente può esercitare il diritto di recesso entro un termine di trenta giorni.

Per l'esercizio del diritto di recesso il Contraente deve inviare comunicazione scritta alla Società - contenente gli elementi identificativi del Contratto - con apposito modulo di richiesta di recesso da consegnare allo sportello bancario presso cui è stata sottoscritta la proposta ovvero mediante lettera a mezzo posta indirizzata a: CREDITRAS VITA S.p.A. - Corso Italia, 23 - 20122 Milano (Italia).

Gli obblighi assunti dalla Società e dal Contraente cessano dal ricevimento della comunicazione stessa.

Entro trenta giorni dal ricevimento della comunicazione di recesso, la Società provvede a rimborsare al Contraente il premio da questi corrisposto.

ART.5 - ENTRATA IN VIGORE DEL CONTRATTO

A condizione che sia stato effettuato il versamento del premio, le prestazioni assicurate di cui all'Art.1 "PRESTAZIONI DEL CONTRATTO" sono operanti dalle ore 24 del giorno indicato in proposta quale data di decorrenza.

ART.6 - DICHIARAZIONI DEL CONTRAENTE E DELL'ASSICURATO

Le dichiarazioni del Contraente - e dell'Assicurato, se persona diversa - devono essere esatte, complete e veritiere ai sensi e per gli effetti degli articoli 1892 e 1893 del Codice Civile.

ART.7 - RISCATTO

A condizione che sia trascorso almeno un anno dalla data di decorrenza, il Contraente può chiedere alla Società la liquidazione anticipata del valore di riscatto totale.

Il valore di riscatto totale è pari al capitale in vigore all'anniversario della data di decorrenza del Contratto immediatamente precedente o coincidente la data di richiesta di riscatto totale. Nel caso in cui la data di richiesta di riscatto non fosse coincidente con l'anniversario della data di decorrenza, il suddetto capitale viene rivalutato in base alla misura annua minima di rivalutazione garantita, determinata dalla Società in base a quanto previsto al punto A della Clausola di Rivalutazione, per i mesi interamente trascorsi dall'ultimo anniversario della data di decorrenza alla data di richiesta della liquidazione del valore di riscatto.

Inoltre, in caso di versamenti aggiuntivi effettuati successivamente all'anniversario di cui sopra, il valore di riscatto come sopra calcolato viene incrementato dei capitali derivanti dagli stessi versamenti rivalutati, in base alla misura annua minima di rivalutazione garantita, come definita al punto A della Clausola di Rivalutazione, per i mesi interamente trascorsi da ciascun versamento alla data di richiesta di riscatto.

Il valore di riscatto così determinato viene corrisposto per intero qualora siano trascorsi interamente almeno sei anni dall'ultimo versamento effettuato; in caso contrario esso viene ridotto applicando le penali di riscatto, indicate nella seguente tabella, determinate in funzione degli anni interamente trascorsi dalla data di versamento di ciascun premio (unico o aggiuntivo) alla data di richiesta di riscatto.

anni interamente trascorsi	penali di riscatto
meno di un anno - applicabile ai soli versamenti aggiuntivi	3,00%
1 anno	2,20%
2 anni	1,50%
3 anni	1,00%
4 anni	0,50%
5 anni	0,30%
6 anni e successivi	nessuna penale

A tal fine, nel caso in cui sul contratto siano stati effettuati versamenti aggiuntivi, le diverse percentuali calcolate con le modalità descritte, in relazione a ciascun versamento, vengono applicate ad una parte del valore come sopra determinato, proporzionale al rapporto tra il versamento stesso ed il cumulo dei premi complessivamente corrisposti.

Per tale conteggio, nel caso siano stati precedentemente effettuati riscatti parziali, occorre considerare i premi opportunamente riproporzionati.

La penale di riscatto prevista nel corso del primo anno è applicabile solo su eventuali premi aggiuntivi.

La liquidazione di tale importo, denominato valore di riscatto totale, determina l'immediato scioglimento del Contratto.

Trascorso almeno un anno dalla data di decorrenza del Contratto è data facoltà al Contraente di chiedere alla Società la liquidazione del valore di riscatto anche in misura parziale, a condizione che sia l'importo lordo riscattato che il capitale residuo risultino non inferiori a Euro 2.500,00.

La Società determina il valore di riscatto parziale con i medesimi criteri utilizzati per il riscatto totale, fatto salvo l'addebito di una commissione di Euro 20,00.

In caso di riscatto parziale il Contratto resta in vigore per il capitale residuo.

Qualora il Contraente abbia effettuato versamenti aggiuntivi, ai fini dell'applicazione delle penali e dell'identificazione della misura annua minima di rivalutazione garantita (applicabile per il calcolo del riscatto parziale e per le successive rivalutazioni del capitale residuo) l'importo del riscatto parziale viene imputato progressivamente ai premi (unico e aggiuntivi) la cui data di decorrenza è la meno recente.

Nei sessanta giorni che precedono l'anniversario della data di decorrenza del Contratto non è possibile richiedere la liquidazione del valore di riscatto parziale.

In ogni caso il valore di riscatto, totale o parziale, viene corrisposto al Contraente al netto delle imposte previste dalla normativa vigente.

ART.8 – OPZIONE, IN CASO DI DECESSO DELL'ASSICURATO, PER LA CORRESPONSIONE DEL CAPITALE IN RATE SEMESTRALI ANTICIPATE DI IMPORTO COSTANTE

Il Contraente ha la facoltà di richiedere, all'atto della sottoscrizione della proposta, che il capitale da liquidare in caso di decesso dell'Assicurato - in qualsiasi epoca esso avvenga – venga corrisposto ai Beneficiari designati in rate semestrali anticipate di importo costante, pagabili per un periodo determinato a scelta del Contraente stesso tra quelli sotto indicati.

L'importo di ciascuna rata - distintamente per ogni durata prescelta - si determina moltiplicando il capitale per i seguenti coefficienti:

durata di corresponsione delle rate (in anni)	coefficiente da applicare al capitale
3	0,170819
6	0,087946
9	0,060354
12	0,046582
15	0,038339

L'importo così determinato sarà ripartito in parti uguali fra i Beneficiari indicati dal Contraente che, in ogni caso, non potranno essere superiori a tre.

Nel corso del Contratto il Contraente ha comunque la facoltà di richiedere espressamente e per iscritto, di non volersi più avvalere di tale opzione; di conseguenza in caso di decesso dell'Assicurato verrà liquidato ai Beneficiari designati il capitale a quell'epoca spettante, in un'unica soluzione.

Tale decisione di rinuncia all'opzione è da considerarsi irrevocabile.

Ciascuno dei Beneficiari ha la possibilità in ogni momento, nel corso del periodo di corresponsione delle suddette rate, di chiedere alla Società la liquidazione anticipata in un'unica soluzione del valore residuo delle rate a lui spettanti e non ancora corrisposte, a condizione che vengano rispettati i seguenti vincoli temporali:

durata di corresponsione delle rate (in anni)	anni interamente trascorsi dall'inizio della rateizzazione del capitale
3	0
6	3
9	6
12	9
15	9

Il valore residuo delle rate non ancora corrisposte si ottiene attualizzando, al tasso annuo composto del 2% l'ammontare delle rate da corrispondere, per il periodo di tempo che intercorre tra la data della richiesta e la data prevista per la corresponsione di ciascuna rata.

Infine, in caso di decesso di uno dei Beneficiari nel periodo stabilito per la corresponsione delle rate, il valore attuale delle rate residue a quest'ultimo spettanti e non ancora corrisposte, che verrà determinato con la medesima modalità prevista per la liquidazione anticipata delle rate sopra indicata, verrà liquidato ai di lui eredi testamentari o – in mancanza di testamento – legittimi. Tale importo rientra a pieno titolo nell'asse ereditario dei Beneficiari.

Nel caso in cui il decesso di uno dei Beneficiari si verifichi prima dell'inizio della corresponsione delle rate semestrali, il valore attuale dell'importo complessivo delle rate a quest'ultimo spettanti e determinato come sopra indicato, verrà comunque liquidato ai di lui eredi testamentari o – in mancanza di testamento – legittimi, nel caso in cui il Contraente non abbia provveduto a designare un altro Beneficiario. Tale importo, qualora il decesso di uno dei beneficiari si verifichi successivamente al decesso dell'assicurato, rientra a pieno titolo nell'asse ereditario dei Beneficiari.

ART.9 – OPZIONE DI ADESIONE AL PIANO AUTOMATICO DI RISCATTI PARZIALI PROGRAMMATI FISSI (CASH BACK)

All'atto della sottoscrizione del Contratto, il Contraente può scegliere di aderire al Piano Automatico di Riscatti Parziali Programmati Fissi (Cash Back) in alternativa alla liquidazione dell'importo relativo alla rivalutazione annua del capitale, di cui al precedente Art. 1 "PRESTAZIONI DEL CONTRATTO".

In tal caso, ad ogni ricorrenza annuale, la Società liquiderà al Soggetto a tal fine designato un importo pari ad una percentuale del premio unico, ovvero, in caso di versamenti di premi aggiuntivi, del cumulo di quanto corrisposto che, a scelta del Contraente, potrà essere pari al 3% ovvero al 4%, senza tener conto di eventuali riscatti parziali intervenuti.

In ogni caso, tale opzione è esercitabile solo qualora l'importo lordo del Riscatto Parziale Programmato Fisso (Cash Back) sia almeno pari a Euro 3.000,00.

Il Riscatto Parziale Programmato Fisso (Cash Back) viene liquidato a condizione che il capitale assicurato residuo non risulti inferiore a Euro 2.500,00.

L'importo del riscatto viene corrisposto al Soggetto a tal fine designato dal Contraente al netto di una spesa fissa di Euro 25,00 e delle relative imposte previste dalla normativa vigente.

Il Contratto, a seguito di ciascun Riscatto Parziale Programmato Fisso (Cash Back) rimane in vigore per il capitale assicurato residuo.

Il Contraente ha in ogni caso la facoltà di richiedere espressamente, per iscritto, l'interruzione del Piano Automatico di Riscatti Parziali Programmati Fissi (Cash Back).

In corso di Contratto il Contraente non ha più la possibilità di modificare la propria decisione e l'interruzione del Piano risulta essere irrevocabile per gli anni seguenti.

ART.10 - CESSIONE, PEGNO E VINCOLO

Il Contraente può cedere ad altri il Contratto, così come può darlo in pegno o comunque vincolare la prestazione. Tali atti diventano efficaci solo nel momento in cui la Società ne ha avuto notizia. La Società invia, a conferma dell'avvenuta annotazione di tali atti, apposita appendice di variazione, che diviene parte integrante del Contratto.

Nel caso di pegno o vincolo, le operazioni di recesso e di riscatto richiedono il preventivo o contestuale assenso scritto del creditore o del vincolatario.

ART.11 - BENEFICIARI

Il Contraente designa i Beneficiari al momento della sottoscrizione della proposta e può in qualsiasi momento revocare o modificare tale designazione.

La designazione dei Beneficiari non può tuttavia essere revocata o modificata nei seguenti casi:

- dopo che il Contraente ed i Beneficiari abbiano dichiarato per iscritto alla Società, rispettivamente, la rinuncia al potere di revoca e l'accettazione del beneficio;
- dopo la morte del Contraente;
- dopo che, verificatosi l'evento previsto, i Beneficiari abbiano comunicato per iscritto alla Società di volersi avvalere del beneficio.

Nei primi due casi le operazioni di riscatto, pegno o vincolo del Contratto richiedono l'assenso scritto dei Beneficiari.

Nel caso in cui il Contraente non abbia rinunciato alla corresponsione dell'importo relativo alla rivalutazione annua del capitale ovvero abbia, in alternativa, aderito all'Opzione di adesione al Piano Automatico di Riscatti Parziali Programmati Fissi (Cash Back), il Contraente designa in proposta il Soggetto a cui viene corrisposto l'importo relativo alla rivalutazione ovvero il Riscatto Parziale Programmato Fisso (Cash Back).

Le eventuali revoche o modifiche della designazione sia dei Beneficiari che del Soggetto designato per l'importo relativo alla rivalutazione annua ovvero per il Piano Automatico di Riscatti Parziali Programmati Fissi (Cash Back) devono essere comunicate per iscritto alla Società o disposte per testamento.

ART.12 - PAGAMENTI DELLA SOCIETÀ

Per tutti i pagamenti della Società di seguito indicati devono essere preventivamente consegnati alla stessa - a mezzo posta - o allo sportello bancario presso cui è appoggiato il Contratto, unitamente alla richiesta scritta di liquidazione della prestazione, sottoscritta dall'avente diritto completa delle modalità di pagamento prescelte (bonifico o assegno di traenza), i documenti di seguito indicati.

Di seguito, distintamente per tipologia di liquidazione, oltre alla documentazione richiesta vengono indicate anche le eventuali ulteriori informazioni necessarie all'operazione:

PER I PAGAMENTI DELL'IMPORTO RELATIVO ALLA RIVALUTAZIONE ANNUALE:

L'importo relativo alla rivalutazione annua viene liquidato al Soggetto a tale scopo designato – ad ogni ricorrenza annuale e sempre che l'Assicurato sia in vita - il trentesimo giorno successivo l'anniversario della data di decorrenza del Contratto, mediante accredito sul conto corrente - indicato in proposta - ovvero mediante invio di assegno per traenza all'indirizzo dello stesso, sempre riportato in proposta.

È necessario che il Contraente, all'atto della sottoscrizione della proposta, indichi sulla stessa, in riferimento al Soggetto a tale scopo designato, le seguenti informazioni:

- dati anagrafici e codice fiscale, qualora il Soggetto designato sia persona fisica;
- ragione sociale e partita IVA, qualora il Soggetto designato sia persona giuridica;
- coordinate bancarie complete dove accreditare l'importo ovvero l'indirizzo dove recapitare l'assegno per traenza.

Qualora la liquidazione sopra descritta non dovesse pervenire al Soggetto designato per tale prestazione, a causa di modifiche nei riferimenti di pagamento non comunicate alla Società, la stessa tiene a disposizione l'importo fino a che il Contraente non avrà provveduto a comunicare per iscritto le nuove coordinate bancarie necessarie per l'accredito, ovvero il nuovo indirizzo al quale inviare l'assegno per traenza.

Tale importo non viene ulteriormente rivalutato nel periodo di giacenza presso la Società.

PER I PAGAMENTI IN CASO DI RISCATTO PARZIALE PROGRAMMATO FISSO (CASH BACK)

Nel caso in cui il Contraente abbia aderito al Piano Automatico di Riscatti Parziali Programmati Fissi (Cash Back), la relativa prestazione viene liquidata al Soggetto a tal fine designato entro trenta giorni dalla ricorrenza annuale di riferimento.

La liquidazione viene effettuata - ad ogni ricorrenza annuale e sempre che l'Assicurato sia in vita - mediante accredito sul conto corrente, indicato in proposta, ovvero mediante invio di assegno per traenza all'indirizzo dello stesso, sempre riportato in proposta.

È pertanto necessario che il Contraente, all'atto della sottoscrizione della proposta, indichi sulla stessa, in riferimento al Soggetto a tale scopo designato, le seguenti informazioni:

- dati anagrafici e codice fiscale, qualora il Soggetto designato sia persona fisica;
- ragione sociale e partita IVA, qualora il Soggetto designato sia persona giuridica;
- coordinate bancarie complete dove accreditare l'importo ovvero l'indirizzo dove recapitare l'assegno per traenza.

Qualora la liquidazione sopra descritta non dovesse pervenire al Soggetto designato per tale prestazione, a causa di modifiche nei riferimenti di pagamento non comunicate alla Società, la stessa tiene a disposizione l'importo fino a che il Contraente non avrà provveduto a comunicare per iscritto le nuove coordinate bancarie necessarie per l'accredito, ovvero il nuovo indirizzo al quale inviare l'assegno per traenza.

Tale importo non subirà alcuna rivalutazione nel periodo di giacenza presso la Società.

PER I PAGAMENTI IN CASO DI RISCATTO

- fotocopia di un valido documento di identità del/i percipiente/i, riportante firma visibile, nonché dei loro codici fiscali;
- qualora l'Assicurato sia persona diversa dal/i percipiente/i, fotocopia di un valido documento di identità dell'Assicurato firmata da quest'ultimo o altro documento equipollente (anche in forma di autocertificazione) allo scopo di attestare l'esistenza in vita del medesimo;
- qualora il/i percipiente/i risultino minorenni o incapaci, decreto del Giudice Tutelare in originale o in copia autenticata contenente l'autorizzazione in capo al legale rappresentante dei minorenni o incapaci a riscuotere la somma dovuta con esonero della Società da ogni responsabilità in ordine al pagamento nonché all'eventuale reimpiego della somma stessa.

PER IL PAGAMENTO IN CASO DI DECESSO DELL'ASSICURATO:

- certificato di morte dell'Assicurato in originale, rilasciato dall'Ufficio di Stato Civile in carta semplice;
- certificato medico attestante la causa del decesso;
- qualora l'Assicurato coincida con il Contraente, una dichiarazione sostitutiva di atto di notorietà con firma autenticata o – in alternativa - atto di notorietà (in originale o in copia autenticata) redatti dinanzi all'Autorità Comunale, Notaio o presso il Tribunale. Su tale atto dovrà essere indicato se il Contraente stesso ha lasciato o meno testamento.
 - In caso di esistenza di testamento dovrà esserne inviata anche copia autenticata (o il relativo verbale di pubblicazione) e l'atto dovrà riportarne gli estremi identificativi, precisando altresì che detto testamento è l'unico da ritenersi valido e non impugnato e indicando quali sono gli unici eredi testamentari, loro dati anagrafici, grado di parentela e capacità di agire.
 - Qualora non esista testamento, l'atto dovrà indicare quali sono gli unici eredi legittimi (compresi eventuali rinunciatari), loro dati anagrafici, grado di parentela e capacità di agire.
- fotocopia di un valido documento di identità dei Beneficiari, riportante firma visibile, nonché dei loro codici fiscali;
- qualora i Beneficiari risultino minorenni o incapaci, decreto del Giudice Tutelare in originale o in copia autenticata contenente l'autorizzazione in capo al legale rappresentante dei minorenni o incapaci a riscuotere la somma dovuta con esonero della Società da ogni responsabilità in ordine al pagamento nonché all'eventuale reimpiego della somma stessa.

La Società si riserva di chiedere per particolari esigenze istruttorie, ulteriore documentazione che si rendesse strettamente necessaria per definire la liquidazione dell'importo spettante.

Resta inteso che le spese relative all'acquisizione dei suddetti documenti gravano direttamente sugli aventi diritto.

Per tutti i pagamenti, la Società si riserva inoltre, a suo insindacabile giudizio, la facoltà di richiedere agli aventi diritto la restituzione dell'originale di polizza di spettanza del Contraente.

Verificata la sussistenza dell'obbligo di pagamento, la Società provvede alla liquidazione dell'importo dovuto entro trenta giorni dalla data di ricevimento della documentazione suindicata presso lo sportello bancario dove è appoggiato il Contratto o presso la propria sede.

Decorso il termine dei trenta giorni sono dovuti gli interessi moratori a favore degli aventi diritto.

Gli interessi sono calcolati a partire dal giorno in cui lo sportello bancario dove è appoggiato il Contratto ovvero la Società sono entrati in possesso della documentazione completa.

Ogni pagamento viene disposto dalla Società mediante bonifico bancario o invio di assegno per traenza.

ART.13 - TASSE ED IMPOSTE

Le tasse e le imposte relative al Contratto sono a carico del Contraente, dei Beneficiari o degli aventi diritto.

ART.14 - PRECISAZIONI INERENTI IL REGOLAMENTO DELLA GESTIONE INTERNA SEPARATA UNICREDIT CAP COLLEGATA AL PRESENTE CONTRATTO AI SENSI DELLA CIRCOLARE ISVAP 551/D DEL 1° MARZO 2005

Ad integrazione di quanto di seguito indicato nel Regolamento della Gestione interna separata UNICREDIT CAP collegata al Contratto e ai sensi delle disposizioni della Circolare ISVAP 551/D del 1° marzo 2005 la Società precisa quanto segue:

- la Società si riserva di investire in strumenti finanziari o altri attivi emessi o gestiti da soggetti del proprio gruppo di appartenenza;
- la Società, qualora ne ravvisasse l'opportunità in un'ottica di ricerca di maggiore efficienza anche in termini di costi gestionali, soprattutto per perseguire l'interesse del Contraente, potrà procedere alla fusione della Gestione interna separata UNICREDIT CAP con altra Gestione interna separata avente analoghe caratteristiche ed omogenee politiche di investimento.

In tal caso, la Società provvederà a trasferire, senza alcun onere o spese per il Contraente, tutte le attività finanziarie relative alla Gestione interna separata UNICREDIT CAP presso la Gestione derivante dalla fusione, dandone preventiva comunicazione al Contraente. In particolare, saranno comunicati al Contraente le motivazioni che hanno determinato la scelta di fusione, la data di effetto della fusione, le caratteristiche ed i criteri di investimento delle Gestioni speciali interessate all'operazione e le modalità di adesione o meno all'operazione di fusione. Indipendentemente dalle modalità di fusione, tale operazione non potrà comportare alcun aggravio economico per il Contraente, al quale sarà comunque concessa la facoltà di riscatto senza alcuna penalità.

ART.15 - FORO COMPETENTE

Foro competente è esclusivamente quello del luogo di residenza o domicilio elettivo del Contraente o delle persone fisiche che intendono far valere diritti derivanti dal Contratto.

CLAUSOLA DI RIVALUTAZIONE

Il presente Contratto fa parte di una speciale categoria di Assicurazioni sulla vita, alle quali la Società riconosce una rivalutazione annua del capitale in base alle condizioni di seguito indicate.

A tal fine la Società gestisce, secondo quanto previsto dal Regolamento della Gestione interna separata UNICREDIT CAP, attività di importo non inferiore alle riserve matematiche costituite a fronte dei Contratti che prevedono una Clausola di Rivalutazione legata al rendimento della Gestione interna separata UNICREDIT CAP.

A - Misura annua di rivalutazione

La Società dichiara, entro il 31 dicembre di ciascun anno, la misura annua di rivalutazione da attribuire al Contratto per l'anno successivo.

Tale misura annua di rivalutazione si ottiene sottraendo l'1,00% al rendimento annuo della Gestione interna separata UNICREDIT CAP, determinato con i criteri indicati al punto 3 del Regolamento della Gestione interna separata.

Indipendentemente dal rendimento annuo della Gestione interna separata UNICREDIT CAP, la Società garantisce una misura annua minima di rivalutazione pari al 2,00% per i primi dieci anni di durata del Contratto.

La misura annua minima di rivalutazione garantita potrà essere modificata dalla Società, anche prima dei dieci anni di durata contrattuale. Tale eventuale modifica si riferirà comunque solo ad eventuali versamenti aggiuntivi effettuati successivamente alla data di effetto della modifica stessa.

In ogni caso, trascorsi dieci anni dalla decorrenza di ciascun versamento (unico o aggiuntivo) la Società si riserva, con cadenza decennale, di rivedere la misura annua minima di rivalutazione garantita da applicare per ogni decennio successivo, dandone preventiva comunicazione, per iscritto, al Contraente. La nuova misura annua minima di rivalutazione deve risultare sempre maggiore di zero e non può trovare applicazione retroattiva con riferimento al periodo di decorrenza del Contratto già trascorso.

In caso di riscatto parziale, qualora il Contraente abbia effettuato versamenti aggiuntivi, ai fini dell'identificazione della misura annua minima di rivalutazione garantita, applicabile per il calcolo del riscatto parziale e per le successive rivalutazioni del capitale residuo, l'importo del riscatto parziale viene imputato progressivamente ai versamenti (unico e aggiuntivi) la cui data di decorrenza è la meno recente.

B - Rivalutazione annuale del capitale assicurato

Ad ogni anniversario della data di decorrenza del Contratto viene calcolata la rivalutazione annua del capitale, ottenuta moltiplicando il capitale in vigore al precedente anniversario della data di decorrenza per la misura annua di rivalutazione fissata a norma del punto A.

In caso di versamenti aggiuntivi effettuati successivamente all'anniversario precedente, la rivalutazione viene incrementata degli importi ottenuti applicando ai capitali derivanti dagli stessi versamenti, la misura annua di rivalutazione attribuita al Contratto, per i mesi interamente trascorsi dalla data di ciascun versamento alla ricorrenza annuale.

C - Rivalutazione del capitale in caso di riscatto o di decesso dell'Assicurato

In caso di riscatto o di decesso dell'Assicurato, sempre che la data di richiesta del riscatto ovvero la data del decesso non coincida con uno degli anniversari della data di decorrenza, il capitale in vigore al precedente anniversario della data di decorrenza viene aumentato dell'interesse derivante dalla capitalizzazione del capitale stesso, secondo la misura annua minima di rivalutazione garantita - di cui al punto A - per i mesi interamente trascorsi tra il suddetto anniversario e la data di richiesta della liquidazione del valore di riscatto ovvero della data del decesso dell'Assicurato.

In caso di versamenti aggiuntivi effettuati successivamente all'anniversario di cui sopra, il suddetto importo viene incrementato dei capitali derivanti dagli stessi versamenti, rivalutati in base alla misura annua minima di rivalutazione garantita, di cui al citato punto A, per i mesi interamente trascorsi da ciascun versamento alla data di richiesta di riscatto o di decesso dell'Assicurato.

REGOLAMENTO DELLA GESTIONE INTERNA SEPARATA UNICREDIT CAP

1. Viene attuata una speciale forma di gestione degli investimenti, separata da quella delle altre attività della Società, denominata UNICREDIT CAP.
Il valore delle attività gestite non sarà inferiore all'importo delle riserve matematiche costituite per le assicurazioni che prevedono una Clausola di Rivalutazione legata al rendimento della suddetta Gestione interna separata.
UNICREDIT CAP è gestita in conformità alle norme stabilite dall'Istituto per la Vigilanza sulle Assicurazioni Private e di Interesse Collettivo con la Circolare n. 71 del 26 marzo 1987 e si atterrà ad eventuali successive disposizioni.
2. La Gestione interna separata UNICREDIT CAP è annualmente sottoposta a certificazione da parte di una società di revisione iscritta all'albo di cui all'articolo 161 del D.Lgs. del 24 febbraio 1998 n.58 e successive modificazioni, la quale attesta la rispondenza di UNICREDIT CAP al presente regolamento.
In particolare, sono certificati la corretta valutazione delle attività attribuite a UNICREDIT CAP, il rendimento annuo di UNICREDIT CAP, quale descritto al seguente punto 3, e l'adeguatezza dell'ammontare delle attività a fronte degli impegni assunti dalla Società sulla base delle riserve matematiche.
3. Il rendimento annuo della Gestione interna separata UNICREDIT CAP per l'esercizio relativo alla certificazione si ottiene rapportando il risultato finanziario di UNICREDIT CAP di competenza di quell'esercizio al valore medio di UNICREDIT CAP stesso.
Per risultato finanziario di UNICREDIT CAP si devono intendere i proventi finanziari di competenza dell'esercizio - compresi gli utili e le perdite di realizzo per la quota di competenza di UNICREDIT CAP - al lordo delle ritenute di acconto fiscali e al netto delle seguenti spese:
 - a) oneri specifici degli investimenti;
 - b) gli onorari dovuti alla Società di Revisione per l'attività di certificazione di cui al punto 2.Gli utili e le perdite di realizzo vengono determinati con riferimento al valore d'iscrizione delle corrispondenti attività e cioè al prezzo di acquisto per i beni di nuova acquisizione ed al valore di mercato all'atto dell'iscrizione in UNICREDIT CAP per i beni già di proprietà della Società.
Per valore medio di UNICREDIT CAP si intende la somma della giacenza media annua dei depositi in numerario presso gli Istituti di Credito, della consistenza media annua degli investimenti in titoli e della consistenza media annua di ogni altra attività in UNICREDIT CAP.
La consistenza media dei titoli e delle altre attività viene determinata in base al valore di iscrizione in UNICREDIT CAP.
Ai fini della determinazione del rendimento annuo di UNICREDIT CAP l'esercizio relativo alla certificazione decorre dal 1° novembre fino al 31 ottobre dell'anno successivo.
4. La Società si riserva di apportare al punto 3 di cui sopra quelle modifiche che si rendessero necessarie a seguito di cambiamenti nell'attuale legislazione fiscale.

GLOSSARIO

Appendice – Documento che forma parte integrante del Contratto e che viene emesso unitamente o in seguito a questo ai fini dell'efficacia delle modifiche del Contratto.

Assicurato – Il soggetto sulla cui vita è stipulato il Contratto di Assicurazione.

Beneficiario – Persona fisica o giuridica designata in proposta dal Contraente, che può coincidere o no con il Contraente stesso e con l'Assicurato, e che riceve la prestazione prevista dal Contratto quando si verifica l'evento assicurato.

Caricamento – Parte del premio versato dal Contraente destinata a coprire i costi commerciali e amministrativi della Società.

Cessione, pegno e vincolo – Condizioni secondo cui il Contraente ha la facoltà di cedere a terzi il Contratto, così come di darlo in pegno o comunque di vincolare le somme assicurate. Tali atti divengono efficaci solo nel momento in cui la Società ne ha avuto notizia. La Società invia, a conferma dell'avvenuta annotazione di tali atti, un'appendice che diviene parte integrante del Contratto.

In caso di pegno o vincolo, le operazioni di recesso e di riscatto richiedono il preventivo o contestuale assenso scritto del creditore titolare del pegno o del vincolatario.

Composizione della Gestione interna separata – Informazione sulle principali tipologie di strumenti finanziari o altri attivi in cui è investito il patrimonio della Gestione interna separata.

Condizioni di Assicurazione – Insieme delle clausole che disciplinano il Contratto di Assicurazione.

Conflitto di interesse – Insieme di tutte quelle situazioni in cui l'interesse della Società può collidere con quello del Contraente.

Consolidamento – Meccanismo in base al quale il rendimento attribuito secondo la periodicità stabilita dal Contratto (annualmente, mensilmente, ecc.), e quindi la rivalutazione delle prestazioni assicurate, sono definitivamente acquisiti dal Contratto e conseguentemente le prestazioni stesse possono solo aumentare e mai diminuire.

Contraente – Il soggetto, persona fisica o giuridica, che può coincidere o no con l'Assicurato o il Beneficiario, che stipula il Contratto di assicurazione e si impegna al pagamento del premio. È titolare a tutti gli effetti del Contratto.

Contratto – Contratto con il quale la Società, a fronte del pagamento del premio, si impegna a pagare una prestazione assicurata in forma di capitale o di rendita al verificarsi di un evento attinente alla vita dell'Assicurato.

Costi (o spese) – Oneri a carico del Contraente gravanti sul Contratto.

Costo percentuale medio annuo – Indicatore sintetico di quanto si riduce ogni anno, per effetto dei costi prelevati dai premi ed eventualmente dalle risorse gestite dalla Società, il potenziale tasso di rendimento del Contratto rispetto a quello di un'ipotetica operazione non gravata da costi.

Dati storici – Il risultato ottenuto in termini di rendimenti finanziari realizzati dalla Gestione interna separata negli ultimi anni.

Decorrenza – Data in cui il Contratto ha effetto, a condizione che sia stato pagato il premio pattuito.

Durata contrattuale – Periodo durante il quale il Contratto è efficace e le prestazioni sono operanti.

Estratto conto annuale – Riepilogo annuale dei dati relativi alla situazione del Contratto di assicurazione, che contiene l'aggiornamento annuale delle informazioni relative al Contratto, oltre al tasso di rendimento finanziario realizzato dalla Gestione interna separata e al tasso di rendimento con l'evidenza di eventuali rendimenti minimi trattenuti.

Fascicolo Informativo – L'insieme della documentazione informativa da consegnare al potenziale cliente, composto da:

- Scheda sintetica;
- Nota Informativa;
- Condizioni di Assicurazione, comprensive del Regolamento della Gestione interna separata;
- Glossario;
- Informativa sulla privacy e sulle tecniche di comunicazione a distanza;
- Proposta.

Gestione interna separata – Fondo appositamente creato dalla Società e gestito separatamente rispetto al complesso delle attività, in cui confluiscono i premi al netto dei costi versati dai Contraenti che hanno sottoscritto polizze rivalutabili. Dal rendimento ottenuto dalla Gestione interna separata deriva la rivalutazione da attribuire alle prestazioni assicurate.

Ipotesi di rendimento - Rendimento finanziario ipotetico fissato dall'ISVAP per l'elaborazione dei progetti esemplificativi (sia generici che personalizzati) da parte della Società.

ISVAP – Istituto per la vigilanza sulle assicurazioni private e di interesse collettivo, che svolge funzioni di vigilanza nei confronti delle imprese di assicurazione sulla base delle linee di politica assicurativa determinate dal Governo.

Liquidazione – Pagamento all'avente diritto della prestazione dovuta al verificarsi dell'evento Assicurato.

Nota Informativa – Documento redatto secondo le disposizioni dell'ISVAP che la Società deve consegnare al Contraente prima della sottoscrizione del Contratto di assicurazione, e che contiene informazioni relative alla Società, al Contratto stesso e alle caratteristiche assicurative e finanziarie della polizza.

OICR – Organismi di investimento collettivo del risparmio, in cui sono comprese le società di gestione dei fondi comuni d'investimento e le SICAV.

Polizza – Documento che attesta l'esistenza del Contratto di assicurazione.

Polizza sulla vita – Contratto di assicurazione con il quale la Società si impegna a pagare al Beneficiario un capitale quando si verifichi un evento attinente alla vita dell'Assicurato, quali il decesso o la sopravvivenza ad una certa data.

Polizza rivalutabile – Contratto di assicurazione sulla vita in cui il livello delle prestazioni varia in base al rendimento che la Società ottiene investendo il premio in una particolare gestione finanziaria, separata rispetto al complesso delle attività della Società stessa.

Premio – Importo che il Contraente corrisponde alla Società a fronte delle prestazioni previste dal Contratto.

Prestazione – Somma pagabile sotto forma di capitale che la Società garantisce al beneficiario al verificarsi dell'evento assicurato.

Prestazione minima garantita – Valore minimo della prestazione al quale essa non può risultare inferiore.

Progetto esemplificativo (in forma generica e personalizzata) – Ipotesi di sviluppo, effettuata in base al tasso di rendimento finanziario ipotetico indicato dall'ISVAP e alla misura annua minima di rivalutazione garantita, delle prestazioni assicurate e del valore di riscatto, redatta secondo lo schema previsto dall'ISVAP e consegnato al Contraente.

Proposta – Documento sottoscritto dal Contraente, in qualità di proponente, con il quale egli manifesta alla Società la volontà di concludere il Contratto di assicurazione in base alle caratteristiche ed alle condizioni in esso indicate.

Prospetto annuale della composizione della Gestione interna separata – Riepilogo aggiornato annualmente dei dati sulla composizione degli strumenti finanziari e degli attivi in cui è investito il patrimonio della Gestione interna separata.

Recesso – Diritto del Contraente di recedere dal Contratto entro 30 giorni dalla data di conclusione e farne cessare gli effetti.

Regolamento della Gestione interna separata – L'insieme delle norme, riportate nelle Condizioni di Assicurazione, che regolano la Gestione interna separata.

Revoca – Diritto del proponente di revocare la proposta prima della conclusione del Contratto.

Riscatto – Facoltà del Contraente di interrompere anticipatamente il Contratto e di chiedere la liquidazione della prestazione maturata alla data di richiesta del riscatto, al netto dell'eventuale penale prevista dalle Condizioni di Assicurazione.

Riscatto parziale – Facoltà del Contraente di chiedere la liquidazione parziale della prestazione maturata alla data di richiesta del riscatto, al netto dell'eventuale penale prevista dalle Condizioni di Assicurazione.

Riserva matematica – Importo che deve essere accantonato dalla Società per fare fronte agli impegni nei confronti degli Assicurati assunti contrattualmente. La legge impone alle Imprese di Assicurazione particolari obblighi relativi a tale riserva e alle attività finanziaria in cui essa viene investita.

Rivalutazione – Maggiorazione delle prestazioni assicurate attraverso la retrocessione di una quota del rendimento della Gestione interna separata secondo la misura, le modalità e la periodicità (annuale, mensile, ecc.) stabilite dalle Condizioni di Assicurazione.

Rivalutazione minima garantita – Garanzia finanziaria che consiste nel riconoscere una rivalutazione delle prestazioni assicurate ad ogni ricorrenza periodica stabilita dal Contratto (annuale, mensile, ecc.) in base alla misura annua minima di rivalutazione garantita prevista dal Contratto. Rappresenta la soglia al di sotto della quale non può scendere la misura di rivalutazione applicata alle prestazioni.

Scheda Sintetica – Documento informativo sintetico redatto secondo le disposizioni dell'ISVAP che la Società deve consegnare al Contraente prima della sottoscrizione del contratto di assicurazione, descrivendone le principali caratteristiche in maniera sintetica per fornire al Contraente uno strumento semplificato di orientamento, in modo da consentirgli di individuare le tipologie di prestazioni assicurate, le garanzie di rendimento e i costi.

Società - Compagnia (CREDITRAS VITA S.p.A.) autorizzata all'esercizio dell'attività assicurativa con la quale il Contraente stipula il Contratto di assicurazione.

Soggetto designato per la rivalutazione annua - Persona fisica o giuridica, designata dal Contraente in proposta, che può ricevere annualmente l'importo relativo alla rivalutazione del Contratto.

INFORMATIVA SULLA PRIVACY E SULLE TECNICHE DI COMUNICAZIONE A DISTANZA

Per rispettare la normativa in materia di protezione dei dati personali la Società informa gli interessati sull'uso dei loro dati personali e sui loro diritti ai sensi dell'articolo 13 del Codice in materia di protezione dei dati personali (D.Lgs. n. 196/2003).

La nostra azienda deve acquisire (o già detiene) alcuni dati relativi agli interessati (Contraenti e Assicurati).

UTILIZZO DEI DATI PERSONALI PER SCOPI ASSICURATIVI*

I dati forniti dagli interessati o da altri soggetti che effettuano operazioni che li riguardano o che, per soddisfare loro richieste, forniscono all'azienda informazioni commerciali, finanziarie, professionali, ecc., sono utilizzati da CREDITRAS VITA S.p.A., da Società del Gruppo ALLIANZ e da terzi a cui essi verranno comunicati al fine di:

- dare esecuzione al servizio assicurativo e/o fornire il prodotto assicurativo, nonché servizi e prodotti connessi o accessori, che gli interessati hanno richiesto,
 - ridistribuire il rischio mediante coassicurazione e/o riassicurazione,
- anche mediante l'uso di fax, del telefono anche cellulare, della posta elettronica o di altre tecniche di comunicazione a distanza.

La nostra Società chiede, quindi, agli interessati di esprimere il consenso - contenuto nella proposta di adesione - per il trattamento dei loro dati, strettamente necessari per la fornitura di servizi e prodotti assicurativi dagli stessi richiesti, ivi inclusi i dati eventualmente necessari per valutare l'adeguatezza dei prodotti e servizi al suo profilo.

Per i servizi e prodotti assicurativi la nostra Società ha necessità di trattare anche dati "sensibili" - sono considerati sensibili i dati relativi, ad esempio, allo stato di salute, alle opinioni politiche e sindacali ed alle convinzioni religiose dei soggetti interessati (art. 4, comma 1, lett. d, del Codice in materia di protezione dei dati personali) strettamente strumentali all'erogazione degli stessi (come nel caso di perizie mediche per la sottoscrizione di polizze vita o per la liquidazione dei sinistri). Il consenso richiesto riguarda, pertanto, anche tali dati per queste specifiche finalità.

Per tali finalità i dati degli interessati potrebbero essere comunicati ai seguenti soggetti che operano come autonomi titolari: altri assicuratori, coassicuratori, riassicuratori, consorzi ed associazioni del settore, broker assicurativi, Banche, SIM, Società di Gestione del Risparmio.

Il consenso degli interessati riguarda, pertanto, anche l'attività svolta dai suddetti soggetti, il cui elenco, costantemente aggiornato, è disponibile gratuitamente chiedendolo a:

CREDITRAS VITA S.p.A. - Corso Italia, 23 - 20122 Milano - tel. 02.72163199.

Senza tali dati la nostra Società non potrebbe fornire agli interessati i servizi e i prodotti assicurativi richiesti, in tutto o in parte.

Alcuni dati, poi, devono essere comunicati dagli interessati o da terzi per obbligo di legge (lo prevede, ad esempio, la disciplina antiriciclaggio).

MODALITÀ D'USO DEI DATI

I dati personali degli interessati sono utilizzati solo con modalità e procedure strettamente necessarie per fornire agli stessi i servizi, i prodotti e le informazioni da loro richiesti, anche mediante l'uso del fax, del telefono anche cellulare, della posta elettronica o di altre tecniche di comunicazione a distanza, nonché di schede e questionari. La Società utilizza le medesime modalità anche quando comunica, per tali fini, alcuni di questi dati ad altre aziende dello stesso settore, in Italia ed all'estero e ad altre aziende dello stesso Gruppo, in Italia ed all'estero.

Per taluni servizi, vengono utilizzati soggetti di fiducia che svolgono, per conto della Società, compiti di natura tecnica od organizzativa. Alcuni di questi soggetti sono operanti anche all'estero.

Questi soggetti sono diretti collaboratori e svolgono la funzione di "Responsabile" o dell'"incaricato" del trattamento dei dati, oppure operano in totale autonomia come distinti "Titolari" del trattamento stesso. Si tratta, in modo particolare, di soggetti facenti parte del Gruppo ALLIANZ o della catena distributiva (agenti o altri canali di acquisizione di contratti di assicurazione sulla vita, consulenti tecnici) ed altri soggetti che svolgono attività ausiliarie per conto della Società (legali, medici, società di servizi per il quietanzamento, società di servizi informatici e telematici o di archiviazione, società di servizi postali indicate nei plichi postali utilizzati), società di revisione e di consulenza, società di informazione commerciale per rischi finanziari, società di servizi per il controllo delle frodi, società di recupero crediti.

* Le finalità assicurative richiedono, come indicato nella raccomandazione del Consiglio d'Europa REC (2002) 9, che i dati siano trattati, tra l'altro, anche per l'individuazione e/o perseguimento di frodi assicurative.

In considerazione della suddetta complessità dell'organizzazione e della stretta interrelazione fra le varie funzioni aziendali, la Società precisa infine che quali responsabili o incaricati del trattamento possono venire a conoscenza dei dati tutti i suoi dipendenti e/o collaboratori di volta in volta interessati o coinvolti nell'ambito delle rispettive mansioni in conformità alle istruzioni ricevute.

L'elenco di tutti i soggetti suddetti è costantemente aggiornato e può essere conosciuto agevolmente e gratuitamente richiedendolo a:

CREDITRAS VITA S.p.A. - Corso Italia, 23 - 20122 Milano - tel. 02.72163199, ove potranno essere conosciute anche la lista dei Responsabili in essere, nonché informazioni più dettagliate circa i soggetti che possono venire a conoscenza dei dati in qualità di incaricati.

Il consenso espresso dagli interessati, pertanto, riguarda anche la trasmissione a queste categorie ed il trattamento dei dati da parte loro è necessario per il perseguimento delle finalità di fornitura del prodotto o servizio assicurativo richiesto e per la redistribuzione del rischio.

La Società informa, inoltre, che i dati personali degli interessati non verranno diffusi.

Gli interessati hanno il diritto di conoscere, in ogni momento, quali sono i loro dati e come essi vengono utilizzati. Inoltre hanno il diritto di farli aggiornare, integrare, rettificare, cancellare, chiederne il blocco ed opporsi al loro trattamento (questi diritti sono previsti dall'articolo 7 del Codice in materia di protezione dei dati personali; la cancellazione ed il blocco riguardano i dati trattati in violazione di legge, per l'integrazione occorre vantare un interesse, il diritto di opposizione può essere sempre esercitato nei riguardi di materiale commerciale e pubblicitario, della vendita diretta o delle ricerche di mercato e, negli altri casi, l'opposizione presuppone un motivo legittimo).

Per l'esercizio dei loro diritti gli interessati possono rivolgersi a: CREDITRAS VITA S.p.A. - Corso Italia, 23 - 20122 Milano - tel. 02.72163199 - fax 02.72162735 (il responsabile pro-tempore di Bancassurance Vita è anche responsabile del trattamento).

SOTTOSCRIZIONE CONTRATTO PROTEZIONE E CRESCITA - CODICE TARIFFA RVVU30- N° PROPOSTA

CONTRAENTE

Cognome e Nome
 Sesso Cod. fiscale
 Luogo e data di nascita
 Indirizzo
 Documento di identità Numero
 Ente, luogo e data rilascio

Nel caso in cui il Contraente sia una persona giuridica e i dati di cui sopra si riferiscono al legale rappresentante

Ragione sociale Partita IVA Indirizzo

ASSICURATO

Cognome e Nome
 Sesso Cod. fiscale
 Luogo e data di nascita
 Indirizzo
 Documento di identità Numero
 Ente, luogo e data rilascio

BENEFICIARI CASO MORTE:

Qualora il Contraente scelga, secondo quanto riportato nella sezione sottostante, la corresponsione del capitale per il caso di decesso dell'Assicurato in rate semestrali, indicare nome e cognome o la denominazione di ciascuno dei Beneficiari designati, per un massimo di tre soggetti.

SOGGETTO DESIGNATO PER LA LIQUIDAZIONE DELLA RIVALUTAZIONE ANNUA:

Cognome e Nome/Ragione Sociale
 Luogo e data di nascita
 Sesso Codice fiscale/Partita Iva
 Indirizzo

Modalità di pagamento:

- mediante accredito sul conto corrente indicato di seguito:
ovvero
- mediante invio di assegno per traenza all'indirizzo sopra indicato

SOGGETTO DESIGNATO PER IL PIANO AUTOMATICO DI RISCATTI PARZIALI PROGRAMMATI FISSI (CASH BACK):

Cognome e nome/Ragione Sociale
 Luogo e data di nascita
 Sesso Codice fiscale/Partita Iva
 Indirizzo

Modalità di pagamento:

- mediante accredito sul conto corrente indicato di seguito:
ovvero
- mediante invio di assegno per traenza all'indirizzo sopra indicato

CARATTERISTICHE DEL CONTRATTO:

DATA DI DECORRENZA

PREMIO UNICO VERSATO (comprensivo di caricamento) Euro

CARICAMENTO (Art.1 "Prestazioni del Contratto" delle Condizioni di Assicurazione): la Società trattiene a titolo di caricamento una percentuale pari all'1,25% del premio versato.

Il Contraente sceglie - in caso di decesso dell'Assicurato - che il capitale spettante ai Beneficiari venga corrisposto in rate semestrali di importo costante:

durata del periodo di corresponsione prescelto: anni

AUTORIZZAZIONE DI ADDEBITO IN CONTO

[Il correntista autorizza la Banca ad addebitare il premio sul conto corrente intestato a:]

Il premio versato è accreditato su apposito conto corrente intestato a CreditRas Vita S.p.A

Il Correntista _____

ATTENZIONE: non è previsto il pagamento in contanti.

DICHIARAZIONI

Il Contraente dichiara che è stato consegnato a sue mani il presente Fascicolo Informativo (mod. UPB110 ed. 02/2010) redatto secondo le prescrizioni ISVAP, contenente, oltre al presente modulo di proposta, la Scheda Sintetica, la Nota Informativa, le Condizioni di Assicurazione comprensive della Clausola di Rivalutazione e del Regolamento della Gestione interna separata, il Glossario e l'Informativa sulla privacy e sulle tecniche di comunicazione a distanza.

Il Contraente dichiara altresì che è stato consegnato a sue mani il progetto esemplificativo personalizzato.

[Il Contraente dichiara di non voler avvalersi della facoltà di corrispondere l'importo relativo alla rivalutazione annua al Soggetto a tal fine designato. Tale decisione è da ritenersi irrevocabile e non può più essere modificata in corso di Contratto.]

Il Contraente dichiara di aver preso atto ed accettare le Condizioni di Assicurazione che costituiscono parte integrante del Contratto e che sono riportate nel Fascicolo Informativo. Il Contraente dichiara altresì di essere stato informato che potrà revocare la presente proposta o recedere dal Contratto nei termini e con le modalità di cui alla Clausola di ripensamento, come disciplinata dall'Art.4 delle Condizioni di Assicurazione. Qualora l'Assicurato sia persona diversa dal Contraente, egli esprime il consenso alla stipula dell'Assicurazione sulla propria vita ai sensi dell'art.1919 del Codice Civile.

Il Contraente dichiara di aver ricevuto dall'addetto dell'Intermediario **prima della sottoscrizione della proposta:**

- la comunicazione informativa sugli obblighi di comportamento cui gli Intermediari sono tenuti – ai sensi dell'art.49 comma 1 del Regolamento ISVAP n. 5 del 16 ottobre 2006 - nei confronti dei Contraenti (mod. BP0635, predisposto dall'Intermediario)
- il documento contenente - ai sensi dell'art.49 comma 2 del Regolamento ISVAP n. 5 del 16 ottobre 2006 - i dati essenziali degli Intermediari e della loro attività, le informazioni sulle potenziali situazioni di conflitto di interesse e sugli strumenti di tutela dei Contraenti (mod. BP0636/03, predisposto dall'Intermediario).

Luogo e data _____ Il Contraente _____ L'Assicurato (se diverso dal Contraente) _____

Il Contraente dichiara inoltre di aderire al Piano Automatico di Riscatti Parziali Programmati Fissi (Cash Back) previsto dal Contratto, che comporta la liquidazione al Soggetto a tal fine designato dei Riscatti Parziali Programmati Fissi (Cash Back) determinati secondo quanto stabilito all'Art.9 delle Condizioni di Assicurazione e di cedere al suddetto Soggetto, salvo modifiche della designazione stessa o revoca dell'Opzione in corso di Contratto, ogni suo diritto alla percezione di quanto sopra.

Luogo e data _____ Il Contraente _____

DICHIARAZIONI SULL'ADEGUATEZZA DELL'OFFERTA ASSICURATIVA

Luogo e data _____ Il Contraente _____

ANNOTAZIONI**Consenso al trattamento dei dati personali**

Gli interessati (Contraente e Assicurato, se persona diversa), preso atto dell'informativa di cui all'art.13 del codice in materia di protezione dei dati personali (D.Lgs. 196/2003) - contenuta nel presente Fascicolo Informativo - acconsentono al trattamento dei loro dati personali per le finalità, con le modalità e da parte dei soggetti nella medesima indicati.

Luogo e data _____ Il Contraente _____ L'Assicurato (se diverso dal Contraente) _____

Generalità dell'acquirente che ha effettuato la rilevazione dei dati del Contraente ai sensi del D. Lgs. 231 del 21 novembre 2007.

Nome e Cognome (stampatello)

Firma _____

Data ultimo aggiornamento: 28/01/2010
Codice modello: UPB110
Edizione: 02/2010

CreditRas Vita S.p.A. - Sede Legale: Corso Italia, 23 - 20122 Milano - Telefono +39 02 7216.1
Fax: +39 02 7216.4092 - Capitale sociale deliberato € 130.101.000,00 - Capitale sociale
versato € 102.000.000,00 - Codice fiscale e iscrizione al Registro delle Imprese di Milano
n. 11432610159 - Partita IVA: 11931950157 - R.E.A. di Milano n. 1507537 - Autorizzata
all'esercizio delle assicurazioni con provvedimento ISVAP N. 259 del 16/5/1996
Società rientrante nell'area di consolidamento del bilancio del gruppo Allianz S.p.A.

