

A 737 JELŰ EURO PERSPEKTÍVA EGYSZERI DÍJAS, GARANTÁLT, BEFEKTETÉSHEZ KÖTÖTT BIZTOSÍTÁS SZABÁLYZATA

Az ING Biztosító Zrt. (a továbbiakban: biztosító) 737 jelű Euro Perspektíva terméke olyan befektetéshez kötött életbiztosítás, amelynek keretében a biztosító a választott garanciaidő tartamára garantált lejáratú és haláleseti szolgáltatást nyújt. A garanciaidő lejáratú után a szerződő választhat, hogy szerződését megszünteti, vagy újabb garanciával, illetve garancia nélkül folytatja.

A szabályzat három részből áll:

- a biztosítási termék bemutatása
- a biztosításhoz kapcsolódó fogalmak meghatározása
- tájékoztató az eszközalapokról

A hivatkozott fogalmakat az első előfordulásakor *dőlt betűvel* jelöljük.

A biztosítási termék bemutatása

1. A biztosítás pénzneme

A biztosítás keretében a díjfizetés, a *befektetési egységek* nyilvántartása, a költségek elszámolása, illetve a biztosító által nyújtott szolgáltatás kifizetése euróban történik.

2. A biztosítás tartama, korhatárok

- A biztosítás minimális tartama 5 év, maximális tartama 45 év.
- A biztosítás tartama a 14. pontban leírtak szerint meghosszabbítható.
- A biztosítás 16 és 70 év közötti személyekre köthető. A biztosított életkora a lejáratkor nem haladhatja meg a 75 évet.

3. A biztosítás díja

A biztosítás díja egyszeri fizetésű. A minimális egyszeri díj 5000 euró.

4. A garanciaidő

- A választható *garanciaidő* 5, 10 vagy 15 év.
- A *minimális lejáratú garancia összege* a garanciaidő függvényében az alábbiak szerint alakul:

5 év	az egyszeri díj 100%-a	(évi 0%-os <i>garantált hozam</i>),
10 év	az egyszeri díj 120%-a	(évi 1,840%-os <i>garantált hozam</i>),
15 év	az egyszeri díj 145%-a	(évi 2,508%-os <i>garantált hozam</i>).

- A szerződő az ajánlattételkor a fenti garanciaidők közül választ egyet azzal a korlátozással, hogy a garanciaidő nem lehet hosszabb, mint a biztosítási szerződés tartama.
- Az a) és b) pontokban meghatározott garanciaidő és a minimális lejáratú garancia összege kizárólag az első garanciaidőre vonatkozik. A biztosító az aktuális garanciaidő lejártával új garanciafeltételeket határozhat meg.
- A garanciaidő lejáratkor a szerződő egy újabbat választhat a biztosító által felajánlott aktuális garanciaidők közül. A szerződő csak akkor választhat a biztosítás hátralévő tartamánál hosszabb garanciaidőt, ha a felek megállapodnak a biztosítási tartam meghosszabbításáról (lásd 14. pont). A biztosító fenntartja a jogot arra, hogy nem ajánl fel további garanciaidőt.

- f) A biztosító által felajánlott új garanciaidőkről és a minimális lejáratú garancia összegéről a szerződő legkésőbb az aktuális garanciaidő lejáratát megelőző 30. napon tájékoztatást kap.
- g) A garanciaidő lejáratát megelőző 15 nappal a szerződő az alábbi lehetőségek közül választhat:
- kéri a garanciaidő lejáratú szolgáltatásának kifizetését (lásd 5. a) pont) a lejáratú kedvezményezettnek; a kifizetéssel a biztosítási szerződés megszűnik,
 - új garanciaidőt választ (lásd 4. e) pont),
 - a szerződést garanciaidő nélkül fenntartja (lásd 6. pont).
- h) Amennyiben a szerződő nem nyilatkozik, akkor a szerződés garanciaidő nélkül fennmarad (lásd 6. pont). A biztosító a garanciaidő lejáratát követően felszabaduló pénzeszeget a lejáratkor elérhető legkevesebb kockázatos *eszközalapba* helyezi át mindaddig, amíg a szerződő egyéb rendelkezését írásban eljuttatja a biztosítóhoz.

5. A biztosítás szolgáltatása a garanciaidőre

A biztosító a garanciaidőre az alábbi szolgáltatásokat nyújtja.

- a) Ha a biztosított a garanciaidő lejáratának időpontjában életben van, a biztosító az alábbi két érték közül a magasabb összeget szolgáltatja:

- a minimális lejáratú garancia összege
- a szerződő számláján nyilvántartott számlaérték

A számlaérték kiszámítására a garanciaidő lejáratát követő azon *értékelési napon* kerül sor, amikor a lejárat időpontjára vonatkozó *árfolyam* rendelkezésre áll.

A biztosító a minimális lejáratú garanciát a következőképpen teljesítheti:

- a minimális lejáratú garancia összegének és a számlaértéknek a különbözetét a lejáratkor elérhető legkevesebb kockázatos eszközalap befektetési egységeiben írja jóvá a garanciaidő lejáratú időpontjára vonatkozó árfolyamon, vagy
- a szerződés megszűnése esetén a minimális lejáratú garancia összegét kifizeti a lejáratú kedvezményezettnek.

Két példa a lejáratú szolgáltatás összegének meghatározására:

— Számlaérték (Sz) A garanciaidő végén
 - - - - Garancia (G) Sz: 15 000 } Sz > G
 G: 12 000 }

Az ügyfélnek járó szolgáltatás: 15 000 euró

— Számlaérték (Sz) A garanciaidő végén
 - - - - Garancia (G) Sz: 8 500 } Sz < G
 G: 12 000 }

Az ügyfélnek járó szolgáltatás: 12 000 euró

Az ábrák pusztán tájékoztató jellegűek. A példákban szereplő hozamok a lejáratú szolgáltatás kiszámítását mutatják be, és nem jelentenek semmiféle kötelezettséget az eszközalapok jövőbeni teljesítményére, így a lejáratú szolgáltatás összegére vonatkozóan sem.

- b) Ha a biztosított a garanciaidő lejáratát megelőzően elhalálozik, a biztosító az alábbi két érték közül a magasabbat fizeti ki a haláleseti kedvezményezettnek:

- a minimális haláleseti garancia összege
- a szerződő számláján nyilvántartott számlaérték 1000 euróval növelt összege

A számlaérték kiszámítására az igény bejelentését követő azon *értékelési napon* kerül sor, amikor a bejelentés időpontjára vonatkozó *árfolyam* rendelkezésre áll. A kifizetéssel a szerződés megszűnik.

Két példa a haláleseti szolgáltatás összegének meghatározására:

Az ábrák tájékoztató jellegűek. A példákban szereplő hozamok a haláleseti szolgáltatás kiszámítását mutatják be, és nem jelentenek semmiféle kötelezettséget az eszközalapok jövőbeni teljesítményére, így a haláleseti szolgáltatás összegére vonatkozóan sem.

c) A lejáratú és haláleseti garanciát a 8. d) és 12. a) pontban említett költségek levonása nem befolyásolja.

6. A szerződés jellemzői garanciaidő nélkül

- Amennyiben az aktuális garanciaidő lejáratát követően a szerződő nem választ újabb garanciaidőt, a biztosítónak a minimális lejáratú és haláleseti garanciára vonatkozó kötelezettségvállalása megszűnik.
- Ha egy garanciaidővel nem rendelkező szerződés bármely okból megszűnik, a biztosító a szerződésen nyilvántartott számlaértéket fizeti ki. A számlaérték kiszámítására lejárat esetén azon az értékelési napon kerül sor, amikor a lejárat időpontjára vonatkozó árfolyam rendelkezésre áll. A biztosított elhalálozása esetén a számlaérték kiszámítására az igény bejelentését követő azon értékelési napon kerül sor, amikor a bejelentés időpontjára vonatkozó árfolyam rendelkezésre áll.
- A szerződőnek bármely *biztosítási hónapfordulótól* lehetősége van új garanciaidő választására. Az új garanciafeltételekről a felek megállapodást kötnek. A szerződő csak akkor választhat a biztosítás hátralévő tartamánál hosszabb garanciaidőt, ha a felek megállapodnak a biztosítási tartam meghosszabbításáról (lásd 14. pont).
- Garanciaidővel nem rendelkező szerződés esetén az eszközalapok *alapkezelési díját* a biztosító továbbra is érvényesíti.
- Garanciaidővel nem rendelkező szerződésen pénzkivonás (lásd 13. (1) pont) nem kérhető.

7. Eszközalapok

- Minden eszközalap befektetési egységekből áll. Ezek a befektetési egységek arányos részesedést jelentenek a befektetett eszközökben.
- A választható eszközalapok egy-egy meghatározott befektetési alap (*mögöttes alap*) által kibocsátott befektetési eszközökbe fektetnek. Ennek megfelelően az eszközalap befektetési teljesítményét a mögöttes alap teljesítménye határozza meg. Az adott eszközalap neve megegyezik annak a befektetési alapnak a nevével, illetve magyar nyelvű megfelelőjével, amely alapnak a befektetési eszközeit vásárolja.
- A mögöttes alapok befektetési politikájáról a biztosító az ajánlat felvételekor írásos tájékoztatást ad.
- Az egyes eszközalapok – a mögöttes alapokhoz hasonlóan – a befektetések típusában, ezáltal a várható hozamban és a befektetés kockázatában különböznek egymástól. A biztosító korlátozhatja az egyes eszközalapokban elhelyezett befektetési eszközök arányát.

- e) A biztosító létrehozhat és megszüntethet eszközalapokat. Eszközalap megszüntetésére abban az esetben kerülhet sor, ha az eszközalap értéke nem elégséges a gazdaságos üzemeltetéshez. Ekkor a biztosító a szerződőt legalább két hónappal a tervezett megszüntetés előtt értesíti, és felajánlja a megszűnő eszközalap egységeinek költségmentes átváltását bármely működő eszközalap befektetési egységeire (lásd 11. pont). A biztosító az értesítésben tájékoztatja a szerződőt, hogy az átváltásra vonatkozó rendelkezés hiányában mely eszközalap befektetési egységeire váltja át a megszűnő eszközalap egységeit.
- f) A biztosító feloszthat vagy összevonhat befektetési egységeket, ami megváltoztatja a befektetési egységek számát, ezáltal pedig értéküket. Ennek a műveletnek csak technikai jelentősége van, az eszközalapokban, illetve a szerződő számláján lévő befektetési egységek összértékét nem befolyásolja.
- g) A választható eszközalapok:
 - €P Európai vállalati kötvény eszközalap
 - €P Európai magas osztalékú részvényekbe fektető eszközalap
 - €P USA részvény eszközalap
 - €P Japán részvény eszközalap
 - €P Fenntartható növekedés részvény eszközalap

Az alapok részletes leírását a szabályzat végén található „Tájékoztató az eszközalapokról” tartalmazza.

8. Az eszközalapok értékelése

- a) A biztosító rendszeresen értékeli az eszközalapokat annak érdekében, hogy a befektetési egységek árfolyamát meghatározza. Az értékelésre lehetőség szerint minden munkanapon, de naptári hetenként legalább egyszer sor kerül.
- b) Az eszközalap értéke az értékelés időpontjában rendelkezésre álló befektetett eszközök és a fennálló kötelezettségek értékének különbözete. A befektetett eszközök értékét az eszközalap és a mögöttes alap összes költségének és díjának figyelembevételével a biztosító határozza meg.
- c) A biztosító az eszközalap értékéből levonja a befektetett eszközök vételével és eladásával, így elsősorban a mögöttes alap befektetési jegyeinek vételével és eladásával összefüggő közvetlen költségeket.
- d) Az éves alapkezelési díj az eszközalap értékének 2%-a, amelyet a biztosító az adott eszközalap minden értékelési napján az előző értékeléstől eltelt idővel arányosan az árfolyamban számol el. Az éves alapkezelési díj a biztosítás tartama során változhat, de az aktuális garanciaidőn belül változatlan. Új garanciaidő választásakor a biztosító tájékoztatja a szerződőt az alapkezelési díjról.

9. A befektetési egységek árfolyamának meghatározása

- a) A befektetési egységek árfolyama az eszközalap aktuális értékének és a befektetési egységek számának a hányadosa.
- b) A biztosító a befektetési egységek árfolyamát 5 tizedesjegy pontossággal tartja nyilván.

10. A szerződő számlája

- a) A szerződő a biztosítás megkötésekor a díj százalékában meghatározza az egyszeri díj elhelyezésének arányát a különböző eszközalapokban.
- b) Az egyszeri díj legalább 20%-át a kötvény eszközalapban kell elhelyezni.
- c) A szerződő által fizetett díj a biztosító elkülönített számlájára kerül. A *díj jóváírására* a biztosítási kötvény kibocsátását követő azon értékelési napon kerül sor, amikor a kötvény kibocsátásának időpontjára vonatkozó árfolyam rendelkezésre áll.
- d) A biztosító a szerződő számláján jóváírt befektetési egységek számát 5 tizedesjegy pontossággal tartja nyilván.
- e) Garanciaidő alatti átváltást (lásd 11. pont), pénzkivonást (lásd 13. (1) pont) vagy részleges visszavásárlást (lásd 13. (3) pont) követően a kötvény eszközalapban nyilvántartott befektetés összege nem csökkenhet a számlaérték 20%-a alá. Amennyiben a kötvény eszközalapban elhelyezett befektetés összegének aránya 20% alatt van, a fenti műveletek a kötvény eszközalap befektetésének arányát nem csökkenthetik.
- f) A garanciaidő alatt a biztosító áthelyezheti a szerződő számláján nyilvántartott befektetési egységeket annak érdekében, hogy a számlaérték legalább 20%-a a kötvény eszközalapban legyen befektetve. Ilyenkor a biztosító a részvény eszközalap(ok)ban elhelyezett befektetéseket arányosan csoportosítja át a kötvény eszközalapba.
- g) A biztosító minden évben tájékoztatja a szerződőt a számláján nyilvántartott befektetési egységek számáról és aktuális értékükről.

11. Átváltás

- a) A szerződő kérésére a befektetési egységek bármikor más eszközalap(ok)ba helyezhetők. Az átváltásra azon értékelési napon kerül sor, amikor a kérés biztosítóhoz való beérkezésének időpontjára vonatkozó árfolyamok rendelkezésre állnak.
- b) Egy biztosítási év során 12 átváltás lehetséges. Az átváltásokért a biztosító nem számít fel díjat.

12. Terhelések a szerződő számláján

- a) A minimális lejáratú és haláleseti *garancia díja* évente a számlaérték 1,75%-a. A díjat a biztosító minden biztosítási hónapfordulón a számlaérték alapján a befektetési egységekből időarányosan vonja le.
A garancia díja az aktuális garanciaidőn belül változatlan. Új garanciaidő választásakor a biztosító a garancia díjáról tájékoztatja a szerződőt.
- b) Ha a szerződő a számláján nyilvántartott befektetési egységeket különböző eszközalapokba fektette be, akkor a fenti költségeket a biztosító arányosan vonja le az egyes eszközalapokból.

13. Maradékjogok

A szerződő kérhet pénzkivonást, illetve kérheti a szerződés teljes vagy részleges visszavásárlását. A kifizetés előtt a biztosító a mindenkor hatályos jogszabályok szerint levonhatja mindazon közterheket (adó, járulék, hozzájárulás stb.), amelyek a kifizetőt (biztosítót) vagy az összeg jogosultját terhelik. A levonásról a biztosító írásban tájékoztatja a szerződőt.

A maradékjog teljesítésére – illetve amennyiben költség terheli, a költség érvényesítésére – az igény bejelentését követően azon értékelési napon kerül sor, amikor a bejelentés napjára vonatkozó árfolyam rendelkezésre áll.

(1) Pénzkivonás

- a) A garanciaidő alatt – az első évet követően – a szerződő évente egy alkalommal költségmentesen kivonhatja az aktuális számlaérték 5%-át.
- b) A kivonással az aktuális minimális lejáratú és haláleseti garancia összege a 13. (3) f) pont szerint 5%-kal csökken.
- c) Pénzkivonást követően a szerződésen maradó számlaérték nem lehet kevesebb mint 2000 euró.
- d) Amennyiben a szerződő a garanciaidő adott évében nem él a költségmentes pénzkivonási lehetőséggel, úgy a következő években a pénzkivonás mértéke nem halmozódik.

(2) Visszavásárlás

- a) A szerződő bármikor kérheti a szerződés visszavásárlását.
- b) Garanciaidő nélkül a szerződés visszavásárlási értéke a számlaérték 100%-a.
- c) A garanciaidő alatt a szerződés visszavásárlási értéke – a garanciaidő éveinek függvényében – a számlaértéknek a visszavásárlási táblázatban feltüntetett hányada.
- d) Visszavásárlási táblázat

Garanciaidő éve \ Garanciaidő	1	2	3	4	5	6	7	Továbbiakban
5 év	96%	96%	96%	96%	97%	–	–	–
10 év	96%	96%	96%	96%	97%	98%	99%	100%
15 év	96%	96%	96%	96%	97%	98%	99%	100%

Az életbiztosítási kötvény mellékletében szereplő termékismertető tartalmazza a szerződés – meghatározott feltételezésekkel számolt – visszavásárlási értékét.

(3) Részleges visszavásárlás

- a) A szerződő a garanciaidő második évét követően kérheti a szerződés részleges visszavásárlását.
- b) A részleges visszavásárlási érték – a garanciaidő éveinek függvényében – a visszaváltott befektetési egységek számának a visszavásárlási táblázatban feltüntetett hányadából az aktuális árfolyamon számított összeg.

- c) Garanciaidő nélküli szerződésen a részleges visszavásárlási érték a kivont számlaérték 100%-a.
- d) A részleges visszavásárlásnak a szerződés létrejöttékor érvényes minimális összege 500 euró. A minimális összeg változásáról a biztosító értesíti a szerződőt.
- e) Részleges visszavásárlást követően a szerződésen maradó számlaérték nem lehet kevesebb mint 2000 euró.
- f) A részleges visszavásárlás következtében az aktuális minimális lejárat és halálesi garancia összege a számlaértékkel megegyező arányban csökken.

Példa: 10 éves garanciaidővel rendelkező szerződésen az 5. év végén 1000 € értékben részleges visszavásárlás történik.
Az egyszeri díj 10 000 €.

	Értékek euróban		
	Számlaérték a részleges visszavásárlás előtt	Részleges visszavásárlás összege	Számlaérték a részleges visszavásárlás után
Egyszeri díj	10 000 €		
Számlaérték az 5. év végén	14 025 €	- 1000 €	13 025 €
Minimális halálesi garancia összege az 5. év végén	10 954 €		10 173 €
Minimális lejárat garancia összege a garanciaidő végén	12 000 €		11 144 €

A táblázat tájékoztató jellegű. A példában szereplő hozamok a minimális lejárat és halálesi garancia összegének alakulását mutatják be, és nem jelentenek semmiféle garanciát az eszközalapok jövőbeni teljesítményére vonatkozóan.

14. A biztosítás tartamának meghosszabbítása

- a) A biztosítás tartama a szerződő kérelmére meghosszabbítható. A biztosítási tartam meghosszabbításáról a szerződő legkésőbb az eredeti tartam lejáratát megelőző 30. napon rendelkezhet.
- b) A biztosítási tartam meghosszabbításának aktuális feltételeiről a biztosító a szerződő kérésére tájékoztatást ad. A feltételekről az igény beérkezésekor állapotnak meg a felek.

15. Változás a szerződő személyében

A szerződő helyébe más személy – a biztosítottn kívül – csak a biztosító előzetes hozzájárulásával léphet.

16. Egyéb szabályok

A jelen feltételekben nem szabályozott kérdésekben a biztosító Általános Életbiztosítási Szabályzata (kivéve: 9. §, 10. §, 11. §, 13. §, 14. §, 15. § és a 17. § (3) bekezdése) és a hatályos magyar jogszabályok irányadók.

A biztosításhoz kapcsolódó fogalmak meghatározása

- a) *alapkezelési díj*: az eszközalap éves kezelési díja, mely tartalmazza a mögöttes alap díjait is
- b) *árfolyam* (befektetési egység): az az ár, amelyen a biztosító a befizetett díjat befektetési egységekre számítja át, és amelyen a szolgáltatás során a befektetési egységeket euróra számítja át
- c) *befektetési egység*: az eszközalap befektetéseiben az arányos részesedést megjelenítő elszámolási egység
- d) *biztosítási év*: két egymást követő biztosítási évforduló közötti időszak
- e) *biztosítási hónapforduló*: minden hónapban a kockázatviselés kezdetének megfelelő nap; ha az adott hónapban nincs ilyen nap, akkor a hónap utolsó napja
- f) *díj jóváírása*: a befizetett díj jóváírása a szerződő számláján befektetési egységekben
- g) *értékelési nap*: az a nap, amikor a biztosító a befektetési egységek aktuális árfolyamát meghatározza
- h) *eszközalap*: a biztosító befektetett eszközeinek (díjtartalékanak) a jelen biztosítás céljaira elkülönített része; az eszközalap befektetési egységekből áll
- i) *garancia díja*: a minimális lejáratú és haláleseti garanciáért felszámított költség
- j) *garanciaidő*: a biztosítási szerződésben meghatározott azon időtartam, amely alatt a biztosító a jelen feltételek szerinti szolgáltatásokat garantálja
- k) *garantált hozam*: garanciaidőtől függően a biztosító által fizetett minimális hozam
- l) *minimális haláleseti garancia összege*: az egyszeri díj időarányos garantált hozammal növelt összege a biztosított halála bejelentésének dátumáig; ha a minimális lejáratú garancia összege csökken, a minimális haláleseti garancia összege ugyanolyan arányban csökken
- m) *minimális lejáratú garancia összege*: az a számlaérték, amelyet a biztosító az egyszeri díj százalékában a garanciaidő végére minimálisan garantál; a minimális lejáratú garancia összegét a részleges visszavásárlás vagy pénzkivonás a 13. (3) f) pontban leírtak szerint csökkenti
- n) *mögöttes alap*: befektetési alap, amelybe az eszközalap fektet
- o) *számlaérték*: a befektetési egységek adott napi árfolyamon számított értéke
- p) *szerződő számlája*: a szerződéskötést követően a biztosító által létrehozott elkülönített számla, amely a szerződésben meghatározott szolgáltatások alapját képező befektetési egységeket nyilvántartja

Tájékoztató az eszközalapokról

A választható eszközalapok

Az eszközalapok befektetési eszközeik minimum 95%-át befektetési alapokba (úgynevezett mögöttes alapokba) fektetik. Kismértékben – likviditási szempontok miatt – pénzügyi eszközökbe (euróban jegyzett diszkontkincstárjegyekbe, bankbetétekbe és pénzeszközökbe) is fektetnek.

Az eszközalapok a fentieken kívül más befektetési eszközöket (pl. értékpapír-kölcsönzést, visszavásárlási megállapodásokat, fedezeti és arbitrázs célú ügyleteket) nem alkalmaznak.

Felhívjuk a figyelmet, hogy egy induló eszközalpnál a likviditási arány esetenként magasabb lehet, mint a befektetési politikában célként megfogalmazott maximum 5%-os befektetési arány. A kezdeti időszakban az eszközalapba beérkező pénzáramlások súlya ugyanis nagyobb lehet az eszközalap nagyságához képest, mint egy érett alap esetében. Ebből következően – bár nem szándékoltan – időről időre előfordulhat, hogy az eszközalap a meghatározottnál nagyobb mértékű készpénzt tart, ami teljesítményét eltérítheti a mögöttes alap euróban / amerikai dollárban / japán jenben kifejezett elméleti teljesítményéhez képest.

Az amerikai dollárban és a japán jenben jegyzett befektetési alapba fektető eszközalapok a devizaárfolyam-kockázatot nem kezelik (nem fedezik), ezért az eurónak a dollárral, illetve a jennel szembeni árfolyam-alakulása jelentősen eltérítheti az adott eszközalap euróban kifejezett teljesítményét a mögöttes alap dollárban, illetve jenben kifejezett teljesítményétől. Ezen eszközalapoknál a befektetők további devizakockázatnak vannak kitéve. Ha a szerződésben a feltételek szerint meghatározott garanciaidő van érvényben, úgy e garancia a devizakockázatra is kiterjed.

A luxemburgi befektetési alapok

A mögöttes luxemburgi befektetési alapok részletes befektetési politikáját, kockázati jellemzőit és a kockázatok részletes bemutatását az ING (L) Invest SICAV és az ING (L) Renta Fund SICAV tájékoztatója tartalmazza. Ezek a dokumentumok a www.ing.hu honlapon elérhetők a befektetők számára.

A luxemburgi befektetési alapok az eszközalapok befektetési lehetőségein túl más eszközöket is alkalmazhatnak. Az alapok befektethetnek más átruházható értékpapírokba, pénzügyi eszközökbe, valamint értékpapírokra szóló warrantokba (opciós utalványokba) is. Az alapok élhetnek a származtatott pénzügyi eszközök lehetőségével is, amennyiben azok elősegítik a befektetési célok megvalósítását. Ezek a teljesség igénye nélkül az alábbiak lehetnek: átruházható értékpapírokra vagy pénzügyi eszközökre szóló opciós vagy határidős szerződések, tőzsdei határidős szerződések vagy részvénytársasági opciók, csereügyletek (performance swap), tőzsdei határidős devizaszerződések és devizaopciók, valamint az ING (L) Renta Fund Eurocredit befektetési alap kivételével kamatlábra vonatkozó tőzsdei határidős ügyletek, opciók, swapok. Az alapok értékpapírokat kölcsönözhetnek, és visszaváltási tranzakciókat bonyolíthatnak.

A részvényalapok a fentieken túl bankbetétekbe, befektetési jegyekbe és kollektív befektetési értékpapírokba is befektethetnek. Az ING (L) Invest US (Enhanced Core Concentrated) Fund, az ING (L) Invest Japan Fund és az ING (L) Invest Sustainable Growth Fund luxemburgi alapok a nettó eszközértékük maximum 20%-áig „144A szabályozású értékpapírok”-ba is fektethetnek.

A biztosító nem garantálja, hogy az alapok befektetési célkitűzései megvalósulnak.

Az eszközalapok és a mögöttes alapok részletes bemutatása

1. €P Európai vállalati kötvény eszközalap

Forgalmazás kezdete: 2007. július 1.

Mögöttes alap: ING (L) Renta Fund Eurocredit (*ING (L) Európai Vállalati Kötvényalap*) luxemburgi alap euróban jegyzett befektetési jegy osztálya

Az ING (L) Renta Fund Eurocredit bemutatása

Az alap célkitűzése, hogy az európai államkötvényeket meghaladó hozamot érjen el azáltal, hogy pénzügyi, illetve vállalati szereplők euróban vagy más OECD-devizában kibocsátott adósságleveleibe fektet. A portfólió implicit hitelkockázata: A. Ezeknek a vállalatoknak a hitelkockázata – bár alacsony kockázatot képviselnek – magasabb az európai államok hitelkockázatánál. Az alap kockázata egy Magyarországon megszokott kötvényalapéhoz hasonló. Az alap referenciaindexa a **Lehman Brothers Euro-Aggregate Corporate Index**.

Felhívjuk a befektetők figyelmét, hogy ez a befektetési alap az államkötvényekbe és a pénzpiaci eszközökbe való befektetésekhez képest magasabb kockázatvállalást igényel.

A befektetési alap kockázati jellemzői

Számszerűsíthető kockázat:

<p>↓</p>			Devizakockázat (EUR)	<p>↓</p>			Piaci kockázat
Alacsony > 75%	Közepes 75% és 25% között	Magas < 25%		Alacsony	Közepes	Magas	
<p>↓</p>			Hitelkockázat	<p>↓</p>			Kamatkockázat (duration)
Alacsony AAA és AA között	Közepes AA- és BBB között	Magas < BBB-		Alacsony < 3,5	Közepes 3,5 és 6 között	Magas > 6	

Egyéb, nem számszerűsíthető kockázatok:

Csőd-kockázat, likviditási kockázat, igénybe vett közvetítők kockázata, származtatott termékekbe való befektetések kockázatai

Befektetési ajánlás:

Kockázat							Minimum befektetési idő
Alacsony					Magas		
0	1	2	3	4	5	6	1 év

2. €P Európai magas osztalékú részvényekbe fektető eszközalap

Forgalmazás kezdete: 2007. július 1.

Mögöttes alap: ING (L) Invest Europe High Dividend Fund (*ING (L) Európai Magas Osztalékú Részvényekbe Fektető Alap*) luxemburgi alap euróban jegyzett befektetési jegy osztálya

Az ING (L) Invest Europe High Dividend Fund bemutatása

Az alap célkitűzése, hogy minél nagyobb osztalékjövedelmet és tőkenövekményt érjen el azzal, hogy vagyonát az Európa részvénypiacain található, illetve az Európában bejegyzett és vonzó osztalékhozammal rendelkező vállalatok részvényeibe fekteti. Ennek megfelelően az alap kockázata alacsonyabb, mint egy Magyarországon megszokott részvényalapé, de természetesen a kötvényalapokénál magasabb kockázattal rendelkezik. Azoknak a befektetőknek ajánljuk, akik hajlandók felvállalni a részvényekkel kapcsolatos magasabb kockázatot a magasabb hozam reményében, de az átlagos részvényalap kockázatánál kisebb kockázatot céloznak meg. Az alap referenciaindexa az **MSCI Europe Index**.

A befektetési alap kockázati jellemzői

Számszerűsíthető kockázat:

<p>↓</p>			Devizakockázat (EUR)	<p>↓</p>			Piaci kockázat
Alacsony > 75%	Közepes 75% és 25% között	Magas < 25%		Alacsony	Közepes	Magas	

Egyéb, nem számszerűsíthető kockázatok:

Származtatott termékekbe való befektetések kockázatai, partnerkockázat

Befektetői ajánlás:

Kockázat							Minimum befektetési idő
Alacsony			Magas				
0	1	2	3	4	5	6	5 év

3. €P USA részvény eszközalap

Forgalmazás kezdete: 2007. július 1.

Mögöttes alap: ING (L) Invest US (Enhanced Core Concentrated) Fund (*ING (L) USA Részvényalap*) luxemburgi alap dollárban jegyzett befektetési jegy osztálya

Az ING (L) Invest US (Enhanced Core Concentrated) Fund bemutatása

Az alap célkitűzése, hogy minél nagyobb tőkenövekményt és osztalékjövédelmet érjen el azzal, hogy vagyont az USA részvénytőzsiáin forgalmazott, illetve az Amerikai Egyesült Államok területén bejegyzett legmegbízhatóbb, legjelentősebb tőkeerejű vállalatok részvényeibe fekteti. Az alap diverzifikációja következtében e részvények az egyedi értékpapírokban rejlő kockázatoknál alacsonyabb szinten biztosítanak vonzó hozamot a teljes portfóliónak. Minden egyes részvény megvásárlását alapos vállalatelemzés előzi meg. Az alap a portfóliójába kerülő részvényeket közép- és hosszú távú befektetésnek tekinti. Ennek megfelelően a befektetési politikával nincsenek összhangban a költségigényes, rövid távú, spekulatív részvényvásárlások. Az alap a likviditási szempontok miatt eszközeinek kis hányadát folyamatosan pénzüpiaci eszközökbe fekteti. Az alap referenciaindex az **S&P 500 Index**.

A befektetési alap kockázati jellemzői

Számszerűsíthető kockázat:

Devizakockázat (USD)			Piaci kockázat		
Alacsony	Közepes	Magas	Alacsony	Közepes	Magas
> 75%	75% és 25% között	< 25%			

Egyéb, nem számszerűsíthető kockázatok:

Származtatott termékekbe való befektetések kockázatai, partnerkockázat

Befektetői ajánlás:

Kockázat							Minimum befektetési idő
Alacsony			Magas				
0	1	2	3	4	5	6	5 év

4. €P Japán részvény eszközalap

Forgalmazás kezdete: 2007. július 1.

Mögöttes alap: ING (L) Invest Japan Fund (*ING (L) Japán Részvényalap*) luxemburgi alap japán jenben jegyzett befektetési jegy osztálya

Az ING (L) Invest Japan Fund bemutatása

Az alap célkitűzése, hogy minél nagyobb tőkenövekményt és osztalékjövédelmet érjen el azzal, hogy vagyont elsősorban a Japánban alapított, működő, illetve a japán tőzsdén jegyzett legmegbízhatóbb, legjelentősebb tőkeerejű vállalatok részvényeinek és/vagy más átváltható értékpapírjainak diverzifikált portfóliójába fekteti. Az alap diverzifikációja következtében e részvények az egyedi értékpapírokban rejlő kockázatoknál alacsonyabb szinten biztosítanak vonzó hozamot a teljes portfóliónak. Minden egyes részvény megvásárlását alapos vállalatelemzés előzi meg. Az alap a portfóliójába kerülő részvényeket közép- és hosszú távú befektetésnek tekinti. Ennek megfelelően a befektetési politikával nincsenek összhangban a költségigényes, rövid távú, spekulatív részvényvásárlások. Az alap a likviditási szempontok miatt eszközeinek kis hányadát folyamatosan pénzüpiaci eszközökbe fekteti. Az alap referenciaindex az **MSCI Japan Index**.

A befektetési alap kockázati jellemzői

Számszerűsíthető kockázat:

↓	↓														
<table border="1"> <tr> <td style="background-color: #cccccc;">Alacsony</td> <td style="background-color: #cccccc;">Közepes</td> <td style="background-color: #003366; color: white;">Magas</td> </tr> <tr> <td style="text-align: center;">> 75%</td> <td style="text-align: center;">75% és 25% között</td> <td style="text-align: center;">< 25%</td> </tr> </table>	Alacsony	Közepes	Magas	> 75%	75% és 25% között	< 25%	<table border="1"> <tr> <td>Devizakockázat (JPY)</td> <td style="background-color: #cccccc;">Alacsony</td> <td style="background-color: #003366; color: white;">Közepes</td> <td style="background-color: #003366; color: white;">Magas</td> </tr> <tr> <td></td> <td></td> <td></td> <td>Piaci kockázat</td> </tr> </table>	Devizakockázat (JPY)	Alacsony	Közepes	Magas				Piaci kockázat
Alacsony	Közepes	Magas													
> 75%	75% és 25% között	< 25%													
Devizakockázat (JPY)	Alacsony	Közepes	Magas												
			Piaci kockázat												

Egyéb, nem számszerűsíthető kockázatok:

Származtatott termékekbe való befektetések kockázatai, partnerkockázat

Befektetői ajánlás:

Kockázat							Minimum befektetési idő
Alacsony			Magas				
0	1	2	3	4	5	6	5 év

5. €P Fenntartható növekedés részvény eszközalap

Forgalmazás kezdete: 2007. július 1.

Mögöttes alap: ING (L) Invest Sustainable Growth Fund (ING (L) Invest Fenntartható Növekedés Részvényalap) luxemburgi alap euróban jegyzett befektetési jegy osztálya

Az ING (L) Invest Sustainable Growth Fund bemutatása

Az alap célkitűzése, hogy minél nagyobb tőkenövekményt érjen el azzal, hogy vagyontól elsősorban olyan vállalatok részvényeinek és/vagy más átváltható értékpapírjainak diverzifikált portfóliójába fekteti, amelyek a fenntartható fejlődés elve szerint működnek, továbbá a társadalmi alapelvek (emberi jogok védelme, diszkrimináció tilalma, gyermekmunka elítélése) és a környezetvédelem figyelembevételével érnek el kiegyensúlyozott pénzügyi teljesítményt. A válogatás alapja az „adott osztályon belüli legjobb” elve, így azon vállalatok értékpapírjai kerülnek a portfólióba, amelyek a fenti elveknek a legjobban megfelelnek. Az alap a likviditási szempontok miatt eszközeinek kis hányadát folyamatosan pénzügyi eszközökbe fekteti. Az alap referenciaindex az **MSCI World Index**.

A befektetési alap kockázati jellemzői

Számszerűsíthető kockázat:

↓	↓														
<table border="1"> <tr> <td style="background-color: #cccccc;">Alacsony</td> <td style="background-color: #cccccc;">Közepes</td> <td style="background-color: #003366; color: white;">Magas</td> </tr> <tr> <td style="text-align: center;">> 75%</td> <td style="text-align: center;">75% és 25% között</td> <td style="text-align: center;">< 25%</td> </tr> </table>	Alacsony	Közepes	Magas	> 75%	75% és 25% között	< 25%	<table border="1"> <tr> <td>Devizakockázat (EUR)</td> <td style="background-color: #cccccc;">Alacsony</td> <td style="background-color: #003366; color: white;">Közepes</td> <td style="background-color: #003366; color: white;">Magas</td> </tr> <tr> <td></td> <td></td> <td></td> <td>Piaci kockázat</td> </tr> </table>	Devizakockázat (EUR)	Alacsony	Közepes	Magas				Piaci kockázat
Alacsony	Közepes	Magas													
> 75%	75% és 25% között	< 25%													
Devizakockázat (EUR)	Alacsony	Közepes	Magas												
			Piaci kockázat												

Egyéb, nem számszerűsíthető kockázatok:

Származtatott termékekbe való befektetések kockázatai, partnerkockázat

Befektetői ajánlás:

Kockázat							Minimum befektetési idő
Alacsony			Magas				
0	1	2	3	4	5	6	5 év

„A befektetési alap kockázati jellemzői” alpontokban használt fogalmak

Árfolyamkockázat

- Alacsony, ha a részalap 75%-ot meghaladó arányban fektet a referencia-pénznemben nyilvántartott eszközökbe
- Közepes, ha a részalap 25 és 75% közötti arányban fektet a referencia-pénznemben nyilvántartott eszközökbe
- Magas, ha a részalap 25%-nál alacsonyabb arányban fektet a referencia-pénznemben nyilvántartott eszközökbe

Hitelezési kockázat (csak olyan részalapok esetében, amelyek hitelviszonyt megtestesítő értékpapírokba fektetnek)

- Alacsony, ha az átlagos kockázati besorolás AAA és AA közé esik
- Közepes, ha az átlagos kockázati besorolás AA- és BBB- közé esik
- Magas, ha az átlagos kockázati besorolás BBB- kategóriánál alacsonyabb

A kockázati besorolás egy adott kibocsátó, illetve egy betűkkel azonosított kibocsátás fizetéseképtelenségére vonatkozó független szakértői vélemény. A besorolás az AAA (legjobb) kategóriától a D kategóriáig terjed. Ezek a kategóriák általánosságban két csoportra oszthatók: a „Befektetési” besorolás, ezek az AAA és BBB- közötti kategóriák, valamint a „Magas hozamú” besorolás, ezek a BB+ és D közötti kategóriák. Az utóbbi csoportban jellemzően a tőke- és a hozamfizetés szempontjából spekulatívabb jellegű befektetések szerepelnek.

Piaci kockázat

Általános jellegű kockázat, amely minden típusú befektetésre hatással van. Az átruházható értékpapírok árfolyamváltozását jellemzően a pénzügyi piacok alakulása, továbbá a kibocsátók gazdasági helyzetének változása határozza meg. A pénzügyi szereplőkre a világgazdaság általános helyzete, illetve az adott országra jellemző gazdasági és politikai körülmények (pl. piaci kockázat) hatnak.

Kamatkockázat (csak olyan részalapok esetében, amelyek hitelviszonyt megtestesítő értékpapírokba fektetnek)

- Módosított duration* <3,5 gyenge reagálás a kamatváltozásokra
- Módosított duration >3,5 és <6 átlagos reagálás a kamatváltozásokra
- Módosított duration >6 erős reagálás a kamatváltozásokra

* duration = átlagos hátralévő futamidő; a táblázatokban a ‘duration’ kifejezés a ‘Módosított duration’-t jelenti

Az egyes luxemburgi alapok „Befektetői ajánlás” alpontjában használt fogalmak

Az ING a Risk Rating (EVAL©, „kockázatbesorolás”) módszert alkalmazza, amely a hozamok euróban kifejezett múltbeli ingadozásán alapul, különös tekintettel azoknak az átlagtól különböző volatilitására (statisztikai eltérésére). A módszer hét kockázati osztályt különböztet meg (0-tól, a legalacsonyabb kockázattól 6-ig, a legmagasabb kockázattal) a volatilitás növekedésének megfelelően.

Nem határozott futamidejű és a tőkebefektetésre vonatkozó semmilyen védelemmel nem rendelkező részalapok esetében a kockázatot az eszközérték havi hozamainak az utolsó öt év során mért változásai alapján számítják, vagy a benchmark index (értékpapír-piaci index) változásai alapján, ha múltbeli adat nem áll rendelkezésre kellő mennyiségben.

A határozott futamidejű és tőkebefektetésre vonatkozó védelemmel rendelkező részalapok esetében a kockázatot a havi hozamoknak az utolsó két és fél év vagy ennél is hosszabb időszak alatt mért változásai alapján számítják, vagy a kéthavi hozamok alapján, ha az adatok legalább egy évre visszamenően rendelkezésre állnak. Új részalapok vagy egy évnél rövidebb múltbeli adattal rendelkező részalapok esetében a kockázatot a hasonló termékek alapján számítják, kivéve az olyan eseteket, amikor az adott részalapról elegendő információ áll rendelkezésre.

Az alapkezelő javaslatot tesz a mögöttes alapok minimális befektetési idejére (egyötől öt évig). A befektetést ez idő alatt érdemes megtartani ahhoz, hogy ne jelentkezzen negatív hozam.

Az eurótól eltérő pénznemben nyilvántartott részalapok esetében a kockázatot és a befektetési horizontot is a befektetés pénznemében kell számítani.

A kockázati besorolás idővel változhat. A magasabb piaci volatilitás például a részalap magasabb kockázati besorolásával járhat együtt.

A kockázati besorolás akkor változik, ha az előző két félév során a részalap kockázati besorolása következetesen eltér az eredetileg meghatározott kockázati szinttől.

A „Tájékoztató az eszközalapokról” tartalmában bekövetkező változások esetén a biztosító a szerződő félnek újabb tájékoztatást küld.

Budapest, 2007. július 1.