

A 118 jelű rendszeres díjas befektetési egységekhez kötött életbiztosítás Különös Feltételeinek Melléklete

Jelen Melléklet a 118 jelű rendszeres díjas befektetési egységekhez kötött életbiztosítás Különös Feltételeinek elválaszthatatlan részét képezi.

Jelen Melléklet rendelkezései 2017. június 26-tól hatályosak.

1. A biztosítási összegre, a minimális díjra vonatkozó szabályok, valamint a baleseti halálra szóló fedezet díja

1.1 Befektetési díjrész minimuma

- | | |
|--|------------------------------|
| • 10–14 éves díjfizetési tartam esetén | 16 000 Ft/hó (192 000 Ft/év) |
| • 15–45 éves díjfizetési tartam esetén | 10 000 Ft/hó (120 000 Ft/év) |

1.2 Biztosítási védelem (baleseti halál) biztosítási összege 1 000 000 Ft

1.3 Baleseti halálra szóló fedezet díja

- | | |
|-------------------|-----------|
| • 16–65 év között | 142 Ft/hó |
| • 66–85 év között | 170 Ft/hó |

2. Eseti díj minimuma 50 000 Ft/befizetés

A befektetési díjrészt és az eseti díjat terhelő költség

3. Értékesítési költség a befektetési díjrészre vonatkozóan

3.1 Rendszeres díj esetén

	Tartam (évek)										
	10	11	12	13	14	15	16	17	18	19	20 és felette
1. biztosítási év	10%	12%	14%	16%	18%	20%	22%	24%	26%	28%	30%
2. biztosítási év	5%	6%	7%	8%	9%	10%	11%	12%	13%	14%	15%
3. biztosítási év	5%	6%	7%	8%	9%	10%	11%	12%	13%	14%	15%
4. biztosítási évtől	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%

Ha az éves befektetési díjrész nagyobb, mint 1 000 000 Ft, az értékesítési költség az azt meghaladó díjrészre: 4%.

3.2 Eseti díj esetén

Díjfizetett szerződésnél / tartamhosszabbítás ideje alatt		Díjmentesített szerződésnél	
Eseti díj	Értékesítési költség	Eseti díj	Értékesítési költség
50 000 Ft – 199 999 Ft	2%	50 000 Ft – 999 999 Ft	4%
200 000 Ft – 4 999 999 Ft	1%	1 000 000 Ft – 4 999 999 Ft	2%
5 000 000 forinttól	0,5%	5 000 000 forinttól	1%

A befektetést terhelő költségek

4. Eszközalapok és azok éves vagyonarányos költsége

Eszközalapok	Éves vagyonarányos költség
1. Aktív hozamfigyelő vegyes eszközalap – A sorozat	1,70%
2. Biztonság plusz eszközalap	tőkevédett periódusokban*: 1,60%
3. Biztonság vegyes alapok eszközalapja	1,50%
4. Egyensúly vegyes alapok eszközalapja	1,50%
5. Energia szektor részvény eszközalap	1,70%
6. Globális kötvény eszközalap	1,40%
7. Globális lendület részvény eszközalap	1,70%
8. IT szektor részvény eszközalap	1,70%
9. Kínai részvény eszközalap	1,70%
10. Lendület vegyes alapok eszközalapja	1,50%
11. Magyar kötvény eszközalap	1,40%
12. Magyar pénzüpi eszközalap	1,25%
13. Magyar részvény eszközalap	1,82%

* A 2017. 02. 24-től 2017. 09. 13-ig tartó tőkevédett periódusban a vagyonarányos költség 0%, különben 1,60%.

Eszközalapok	Éves vagyonarányos költség az eszközalap céldátumáig hátralévő évek számának függvényében		
	21 vagy annál több hátralévő év esetén	Legalább 16, de 21 évnél kevesebb hátralévő év esetén	16 évnél kevesebb hátralévő év esetén, illetve a céldátum elérése után
1. Céldátum 2030 vegyes eszközalap	–	–	1,40%
2. Céldátum 2035 vegyes eszközalap	–	1,55%	1,40%
3. Céldátum 2040 vegyes eszközalap	1,70%	1,55%	1,40%
4. Céldátum 2045 vegyes eszközalap	1,70%	1,55%	1,40%

A táblázatokban szereplő értékek nem tartalmazzák a mögöttes alapok éves díjait, költségeit. A mögöttes alapok aktuális költségének éves mértékéről a Biztosító honlapján (www.nn.hu) elérhető aktuális Eszközalap-tájékoztató nyújt felvilágosítást.

5. Szerződéskezelési költség

5.1 Szerződéskezelési költség a díjfizetési tartam alatt

Díjfizetés gyakorisága	Postai utalvány díjfizetési mód esetén	Más díjfizetési mód esetén
• havi díjfizetési gyakoriság esetén	890 Ft/hó (éves szinten: 10 680 Ft)	770 Ft/hó (éves szinten: 9 240 Ft)
• negyedéves díjfizetési gyakoriság esetén	650 Ft/hó (éves szinten: 7 800 Ft)	610 Ft/hó (éves szinten: 7 320 Ft)
• féléves díjfizetési gyakoriság esetén	590 Ft/hó (éves szinten: 7 080 Ft)	570 Ft/hó (éves szinten: 6 840 Ft)
• éves díjfizetési gyakoriság esetén	560 Ft/hó (éves szinten: 6 720 Ft)	550 Ft/hó (éves szinten: 6 600 Ft)

5.2 Díjmentesítés esetén

630 Ft/hó (éves szinten: 7 560 Ft)

5.3 Tartamhosszabbítás esetén

310 Ft/hó (éves szinten: 3 720 Ft)

6. Teljes Költségmutató

Tisztelt Leendő Ügyfelünk!

Az Ön által megkötni kívánt életbiztosítás az olyan befektetési egységekhez kötött (ún. unit-linked típusú) biztosítások körébe tartozik, ahol a biztosító – az Ön választása szerinti formában – fekteti be a befizetett biztosítási díj megtakarításra szolgáló részét.

Annak érdekében, hogy Ön a szerződéshez kapcsolódó költségekről átfogó képet kapjon, a biztosítók a teljes költségmutatót (TKM) egységesen alkalmazzák az életbiztosításoknak a biztosítási tevékenységről szóló 2014. évi LXXXVIII. törvényben (továbbiakban Bit.) meghatározott körére, továbbá a mutató értékéről Önt mint leendő szerződőt előzetesen tájékoztatják, hogy megalapozottabb döntést tudjon hozni. A TKM megegyezik a teljes költségmutató számításáról és közzétételéről szóló 55/2015. MNB rendeletben (továbbiakban Rendelet) meghatározott teljes költségmutatóval.

Mi a TKM?

A TKM egy, az Ön tájékoztatását szolgáló, egyszerű mutató, amely **egyetlen százalékos érték segítségével fejezi ki a típuspéldában bemutatott biztosítás költségeit**, köztük a termékbe beépített biztosítási kockázati fedezetek ellenértékét is.

A TKM megmutatja, hogy adott feltételezések mellett közelítőleg mekkora hozamvesztés éri Önt egy elméleti, költségmentes befektetés hozamához képest amiatt, hogy a hozamot az adott unit-linked terméken keresztül érte el.

Miben szolgálja az Ön érdekeit?

A TKM segítségével Ön egyszerűbben össze tudja hasonlítani a magyar életbiztosítási piacon kínált unit-linked életbiztosítások költség szintjeit.

A bemutatott típuspélda a következő:

A TKM a Rendeletben meghatározott alábbi feltételezésekkel kerül kiszámításra.

A biztosított kora és a biztosítás időtartama

- A biztosított egy **35 éves személy**, aki
- rendszeres díjfizetés esetén **10, 15 vagy 20 éves tartamú** biztosítási szerződést köt.

A TKM kalkuláció azért készül különböző időtartamokra, hogy látható legyen, miként befolyásolják a különböző időtartamok a termék költségterhelését. Amennyiben a fenti tartamok közül valamelyikre nem történik számítás, az azt jelenti, hogy az adott tartam a konkrét termékre nem elérhető.

Élethosszig szóló biztosítás esetén a fenti tartamok úgy értendők, hogy a szerződés ezek lejártával visszavásárlásra kerülnek.

A biztosítás díja és a díjfizetés módja

- A fenti életkorú biztosított
- **25.000 Ft** (vagy annak megfelelő €/USD/CHF stb.) **kezdeti díjjal** havonta fizetendő rendszeres díjfizetésű biztosítást köt, ahol a díjfizetés banki átutalással történik.

A unit-linked biztosításban foglalt élet- és/vagy balesetbiztosítási, illetve egészségbiztosítási szolgáltatások

- A TKM a biztosítási feltételek szerint kötelezően választandó minimális biztosítási fedezetek kockázati díját veszi figyelembe költségként.
- Jelen 118 jelű biztosítás esetében a szerződésbe épített kötelező biztosítási kockázat jellemzői a következők: baleseti halálra szól, a biztosítási összeg 1 000 000 Ft.

A TKM számítás a Rendeletnek megfelelően figyelembe vesz minden, a termékhez tartozó, a befektetés értékét csökkentő olyan költséget, ami azért merül fel, mert Ön a befektetést az adott unit-linked biztosításon keresztül valósította meg. Nem veszi ugyanakkor figyelembe a díjhoz és a kifizetésekhez kapcsolódó esetleges adó- és járulékterheket és/vagy kedvezményeket. Amennyiben a különböző eszközalapokhoz kapcsolódó költségek eltérnek, akkor egyetlen százalékos érték helyett egy minimum-maximum tartományt adnak meg a biztosítók.

Jelen 118 jelű biztosítás TKM értéke:

Eszközalap	10 év	15 év	20 év
Aktív hozamfigyelő vegyes eszközalap – A sorozat	3,79%	3,36%	3,10%
Biztonság plusz eszközalap	3,38%	2,95%	2,69%
Biztonság vegyes alapok eszközalapja	3,63%	3,20%	2,94%
Céldátum 2030 vegyes eszközalap	3,49%	3,06%	2,80%
Céldátum 2035 vegyes eszközalap	3,50%	3,06%	2,80%
Céldátum 2040 vegyes eszközalap	3,59%	3,11%	2,82%
Céldátum 2045 vegyes eszközalap	3,73%	3,21%	2,89%
Egyensúly vegyes alapok eszközalapja	3,63%	3,20%	2,94%
Energia szektor részvény eszközalap	3,79%	3,36%	3,10%
Globális kötvény eszközalap	3,49%	3,06%	2,80%
Globális lendület részvény eszközalap	3,79%	3,36%	3,10%
IT szektor részvény eszközalap	3,81%	3,38%	3,12%
Kínai részvény eszközalap	3,79%	3,36%	3,10%
Lendület vegyes alapok eszközalapja	3,72%	3,29%	3,03%
Magyar kötvény eszközalap	3,48%	3,06%	2,80%
Magyar pénzügyi eszközalap	3,23%	2,81%	2,55%
Magyar részvény eszközalap	3,74%	3,31%	3,05%

Figyelem!

Fontos tudnivaló, hogy a fentiekben bemutatott TKM értékek a típuspélda adatain túlmenően azt is feltételezték, hogy a szerződés az adott tartam alatt mindvégig él, nem kerül módosításra, a szerződésből pénzkivonás semmilyen formában nem történik és a megállapított díjak az adott tartam során időben, maradéktalanul megfizetésre kerülnek. Mindezért a TKM értékek által bemutatott költségszint nem szükségszerűen azonos a megvásárolni kívánt konkrét szerződés költségeivel, hanem arról megközelítő tájékoztatást nyújt. A szerződés egyedi jellemzőinek függvényében a konkrét szerződés költségei akár lényegesen is eltérhetnek a közölt TKM értékektől.

A Magyar Nemzeti Bank honlapján megtalálható az összes, a Rendelet szerinti TKM számítási kötelezettség alá tartozó TKM érték.

Felhívjuk a figyelmet továbbá arra, hogy a TKM fontos, de nem az egyetlen lényeges pontja a unit-linked biztosításokra vonatkozó ügyféltájékoztatásnak. Nem elhanyagolható szempont ugyanis a konkrét ajánlatban szereplő biztosítási fedezet jellege (élet-, baleset- vagy egészségbiztosítás) és nagysága. Hosszú távú megtakarításokról lévén szó, szempont lehet továbbá, hogy a tartam alatt esetleg megváltozó élethelyzetben a termék mennyire testre szabható (pl. milyen kiegészítő fedezettel bővíthető a biztosítás), mennyire hozzáférhető az adott szerződésben elhelyezett összeg, milyen további kényelmi megoldásokat kínál a társaság az ügyféligenyek kiszolgálására (pl. befektetések online átcsoportosításának lehetősége).

Köszönjük figyelmét és bízunk abban, hogy a TKM bemutatása is hozzájárul ahhoz, hogy különböző biztosítók által kínált, befektetési egységekhez kötött életbiztosítások költségszintje átlátható és összehasonlítható legyen, és így Ön még inkább megalapozott, informált döntést hozzon a biztosítási szolgáltatás megvásárlásakor.

További, az ügyfél rendelkezéseitől függő költségek

7. Átváltási módok és költségek

Egy biztosítási éven belül

• az első 4 átváltás	ingyenes
• minden további átváltás, ami az NN Biztosító ügyfélportálján (jelenleg: NN Direkt) keresztül történik	az átváltott összeg 2 ezreléke, minimum 420 Ft, maximum 8 000 Ft
• minden további átváltás, ami faxon/levélben történik	az átváltott összeg 3 ezreléke, minimum 680 Ft, maximum 10 000 Ft

8. Átírányítási módok és költségek

• minden átírányítás, ami az NN Biztosító ügyfélportálján (jelenleg: NN Direkt) keresztül történik	0 Ft
• minden átírányítás, ami faxon/levélben történik	a díjfizetési tartam alatt 2 átírányítás ingyenes, minden további átírányítás 600 Ft

9. Részleges visszavásárlás költsége Plusz befektetési egységek terhére

a részleges visszavásárlás révén kivont összeg 3 ezreléke,
minimum 680 Ft, maximum 5 600 Ft

10. Díjfizetési gyakoriság módosítása

600 Ft, de akciós jelleggel jelenleg 0 Ft¹

11. Díjfizetési mód változtatása

600 Ft, de akciós jelleggel jelenleg 0 Ft¹

12. Számlakivonat költsége

• éves számlakivonat	0 Ft
• elszámolásokhoz kapcsolódó számlakivonat	0 Ft
• Szerződő kérésére kiállított számlakivonat	600 Ft

13. Kötvénymásodlat kiállításának költsége

600 Ft, de akciós jelleggel jelenleg 0 Ft¹

Rendelkezőkkel kapcsolatos szabályok és az ehhez kapcsolódó technikai információk

14. Részleges visszavásárlási szabályok

14.1 Részleges visszavásárlás minimális összege

Felhalmozási és Plusz befektetési egységek esetében

100 000 Ft

14.2 Felhalmozási befektetési egységek minimális értéke a részvisszavásárlás után (az eredeti tartam alatt)

50 000 Ft

¹ A Biztosító a jelen akciót visszavonásig, de legalább egy évre biztosítja. Az akció visszavonásáról a Biztosító a Szerződőt a visszavonás előtt 30 nappal írásban értesíti.

15. Visszavásárlási táblázat a Felhalmozási befektetési egységekre vonatkozóan (visszavásárlás és részleges visszavásárlás esetén is)

15.1 Éves díjfizetési gyakoriság esetén

Eltelt hónapok száma	Tartam (év)										
	10	11	12	13	14	15	16	17	18	19	20-tól
0–11	28,0%	29,2%	30,4%	31,6%	32,8%	34,0%	35,2%	36,4%	37,6%	38,8%	40,0%
12–23	45,0%	46,0%	47,0%	48,0%	49,0%	50,0%	51,0%	52,0%	53,0%	54,0%	55,0%
24–35	68,0%	69,4%	70,8%	72,2%	73,6%	75,0%	76,0%	77,0%	78,0%	79,0%	80,0%
36–47	68,0%	69,4%	70,8%	72,2%	73,6%	75,0%	76,0%	77,0%	78,0%	79,0%	80,0%
48–59	73,0%	74,2%	75,4%	76,6%	77,8%	79,0%	79,8%	80,6%	81,4%	82,2%	83,0%
60–71	79,0%	79,8%	80,6%	81,4%	82,2%	83,0%	83,6%	84,2%	84,8%	85,4%	86,0%
72–83	85,0%	85,4%	85,8%	86,2%	86,6%	87,0%	87,4%	87,8%	88,2%	88,6%	89,0%
84–95	90,0%	90,2%	90,4%	90,6%	90,8%	91,0%	91,2%	91,4%	91,6%	91,8%	92,0%
96–107	94,0%	94,0%	94,0%	94,0%	94,0%	94,0%	94,2%	94,4%	94,6%	94,8%	95,0%
108–119	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%
120–	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%

15.2 Féléves díjfizetési gyakoriság esetén

Eltelt hónapok száma	Tartam (év)										
	10	11	12	13	14	15	16	17	18	19	20-tól
0–5	26,0%	27,1%	28,2%	29,3%	30,4%	31,5%	32,6%	33,7%	34,8%	35,9%	37,0%
6–11	28,0%	29,2%	30,4%	31,6%	32,8%	34,0%	35,2%	36,4%	37,6%	38,8%	40,0%
12–17	36,5%	37,6%	38,7%	39,8%	40,9%	42,0%	43,1%	44,2%	45,3%	46,4%	47,5%
18–23	45,0%	46,0%	47,0%	48,0%	49,0%	50,0%	51,0%	52,0%	53,0%	54,0%	55,0%
24–29	56,5%	57,7%	58,9%	60,1%	61,3%	62,5%	63,5%	64,5%	65,5%	66,5%	67,5%
30–35	68,0%	69,4%	70,8%	72,2%	73,6%	75,0%	76,0%	77,0%	78,0%	79,0%	80,0%
36–47	68,0%	69,4%	70,8%	72,2%	73,6%	75,0%	76,0%	77,0%	78,0%	79,0%	80,0%
48–59	73,0%	74,2%	75,4%	76,6%	77,8%	79,0%	79,8%	80,6%	81,4%	82,2%	83,0%
60–71	79,0%	79,8%	80,6%	81,4%	82,2%	83,0%	83,6%	84,2%	84,8%	85,4%	86,0%
72–83	85,0%	85,4%	85,8%	86,2%	86,6%	87,0%	87,4%	87,8%	88,2%	88,6%	89,0%
84–95	90,0%	90,2%	90,4%	90,6%	90,8%	91,0%	91,2%	91,4%	91,6%	91,8%	92,0%
96–107	94,0%	94,0%	94,0%	94,0%	94,0%	94,0%	94,2%	94,4%	94,6%	94,8%	95,0%
108–119	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%
120–	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%

15.3 Negyedéves díjfizetési gyakoriság esetén

Eltelt hónapok száma	Tartam (év)										
	10	11	12	13	14	15	16	17	18	19	20-tól
0-2	25,0%	26,1%	27,1%	28,2%	29,2%	30,3%	31,3%	32,4%	33,4%	34,5%	35,5%
3-5	26,0%	27,1%	28,2%	29,3%	30,4%	31,5%	32,6%	33,7%	34,8%	35,9%	37,0%
6-8	27,0%	28,2%	29,3%	30,5%	31,6%	32,8%	33,9%	35,1%	36,2%	37,4%	38,5%
9-11	28,0%	29,2%	30,4%	31,6%	32,8%	34,0%	35,2%	36,4%	37,6%	38,8%	40,0%
12-14	32,3%	33,4%	34,6%	35,7%	36,9%	38,0%	39,2%	40,3%	41,5%	42,6%	43,8%
15-17	36,5%	37,6%	38,7%	39,8%	40,9%	42,0%	43,1%	44,2%	45,3%	46,4%	47,5%
18-20	40,8%	41,8%	42,9%	43,9%	45,0%	46,0%	47,1%	48,1%	49,2%	50,2%	51,3%
21-23	45,0%	46,0%	47,0%	48,0%	49,0%	50,0%	51,0%	52,0%	53,0%	54,0%	55,0%
24-26	50,8%	51,9%	53,0%	54,1%	55,2%	56,3%	57,3%	58,3%	59,3%	60,3%	61,3%
27-29	56,5%	57,7%	58,9%	60,1%	61,3%	62,5%	63,5%	64,5%	65,5%	66,5%	67,5%
30-32	62,3%	63,6%	64,9%	66,2%	67,5%	68,8%	69,8%	70,8%	71,8%	72,8%	73,8%
33-35	68,0%	69,4%	70,8%	72,2%	73,6%	75,0%	76,0%	77,0%	78,0%	79,0%	80,0%
36-47	68,0%	69,4%	70,8%	72,2%	73,6%	75,0%	76,0%	77,0%	78,0%	79,0%	80,0%
48-59	73,0%	74,2%	75,4%	76,6%	77,8%	79,0%	79,8%	80,6%	81,4%	82,2%	83,0%
60-71	79,0%	79,8%	80,6%	81,4%	82,2%	83,0%	83,6%	84,2%	84,8%	85,4%	86,0%
72-83	85,0%	85,4%	85,8%	86,2%	86,6%	87,0%	87,4%	87,8%	88,2%	88,6%	89,0%
84-95	90,0%	90,2%	90,4%	90,6%	90,8%	91,0%	91,2%	91,4%	91,6%	91,8%	92,0%
96-107	94,0%	94,0%	94,0%	94,0%	94,0%	94,0%	94,2%	94,4%	94,6%	94,8%	95,0%
108-119	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%
120-	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%

15.4 Havi díjfizetési gyakoriság esetén

Eltelt hónapok száma	Tartam (év)										
	10	11	12	13	14	15	16	17	18	19	20-tól
0	24,4%	25,4%	26,4%	27,4%	28,4%	29,5%	30,5%	31,5%	32,5%	33,5%	34,5%
1	24,7%	25,7%	26,8%	27,8%	28,8%	29,9%	30,9%	31,9%	33,0%	34,0%	35,0%
2	25,0%	26,1%	27,1%	28,2%	29,2%	30,3%	31,3%	32,4%	33,4%	34,5%	35,5%
3	25,4%	26,4%	27,5%	28,6%	29,6%	30,7%	31,8%	32,8%	33,9%	35,0%	36,0%
4	25,7%	26,8%	27,9%	29,0%	30,0%	31,1%	32,2%	33,3%	34,4%	35,5%	36,5%
5	26,0%	27,1%	28,2%	29,3%	30,4%	31,5%	32,6%	33,7%	34,8%	35,9%	37,0%
6	26,4%	27,5%	28,6%	29,7%	30,8%	32,0%	33,1%	34,2%	35,3%	36,4%	37,5%
7	26,7%	27,8%	29,0%	30,1%	31,2%	32,4%	33,5%	34,6%	35,8%	36,9%	38,0%
8	27,0%	28,2%	29,3%	30,5%	31,6%	32,8%	33,9%	35,1%	36,2%	37,4%	38,5%
9	27,4%	28,5%	29,7%	30,9%	32,0%	33,2%	34,4%	35,5%	36,7%	37,9%	39,0%
10	27,7%	28,9%	30,1%	31,3%	32,4%	33,6%	34,8%	36,0%	37,2%	38,4%	39,5%
11	28,0%	29,2%	30,4%	31,6%	32,8%	34,0%	35,2%	36,4%	37,6%	38,8%	40,0%

Eltelt hónapok száma	Tartam (év)										
	10	11	12	13	14	15	16	17	18	19	20-tól
12	29,5%	30,6%	31,8%	33,0%	34,2%	35,4%	36,6%	37,7%	38,9%	40,1%	41,3%
13	30,9%	32,0%	33,2%	34,4%	35,5%	36,7%	37,9%	39,0%	40,2%	41,4%	42,5%
14	32,3%	33,4%	34,6%	35,7%	36,9%	38,0%	39,2%	40,3%	41,5%	42,6%	43,8%
15	33,7%	34,8%	36,0%	37,1%	38,2%	39,4%	40,5%	41,6%	42,8%	43,9%	45,0%
16	35,1%	36,2%	37,4%	38,5%	39,6%	40,7%	41,8%	42,9%	44,1%	45,2%	46,3%
17	36,5%	37,6%	38,7%	39,8%	40,9%	42,0%	43,1%	44,2%	45,3%	46,4%	47,5%
18	38,0%	39,0%	40,1%	41,2%	42,3%	43,4%	44,5%	45,5%	46,6%	47,7%	48,8%
19	39,4%	40,4%	41,5%	42,6%	43,6%	44,7%	45,8%	46,8%	47,9%	49,0%	50,0%
20	40,8%	41,8%	42,9%	43,9%	45,0%	46,0%	47,1%	48,1%	49,2%	50,2%	51,3%
21	42,2%	43,2%	44,3%	45,3%	46,3%	47,4%	48,4%	49,4%	50,5%	51,5%	52,5%
22	43,6%	44,6%	45,7%	46,7%	47,7%	48,7%	49,7%	50,7%	51,8%	52,8%	53,8%
23	45,0%	46,0%	47,0%	48,0%	49,0%	50,0%	51,0%	52,0%	53,0%	54,0%	55,0%
24	47,0%	48,0%	49,0%	50,1%	51,1%	52,1%	53,1%	54,1%	55,1%	56,1%	57,1%
25	48,9%	49,9%	51,0%	52,1%	53,1%	54,2%	55,2%	56,2%	57,2%	58,2%	59,2%
26	50,8%	51,9%	53,0%	54,1%	55,2%	56,3%	57,3%	58,3%	59,3%	60,3%	61,3%
27	52,7%	53,8%	55,0%	56,1%	57,2%	58,4%	59,4%	60,4%	61,4%	62,4%	63,4%
28	54,6%	55,8%	57,0%	58,1%	59,3%	60,5%	61,5%	62,5%	63,5%	64,5%	65,5%
29	56,5%	57,7%	58,9%	60,1%	61,3%	62,5%	63,5%	64,5%	65,5%	66,5%	67,5%
30	58,5%	59,7%	60,9%	62,2%	63,4%	64,6%	65,6%	66,6%	67,6%	68,6%	69,6%
31	60,4%	61,6%	62,9%	64,2%	65,4%	66,7%	67,7%	68,7%	69,7%	70,7%	71,7%
32	62,3%	63,6%	64,9%	66,2%	67,5%	68,8%	69,8%	70,8%	71,8%	72,8%	73,8%
33	64,2%	65,5%	66,9%	68,2%	69,5%	70,9%	71,9%	72,9%	73,9%	74,9%	75,9%
34	66,1%	67,5%	68,9%	70,2%	71,6%	73,0%	74,0%	75,0%	76,0%	77,0%	78,0%
35	68,0%	69,4%	70,8%	72,2%	73,6%	75,0%	76,0%	77,0%	78,0%	79,0%	80,0%
36–47	68,0%	69,4%	70,8%	72,2%	73,6%	75,0%	76,0%	77,0%	78,0%	79,0%	80,0%
48–59	73,0%	74,2%	75,4%	76,6%	77,8%	79,0%	79,8%	80,6%	81,4%	82,2%	83,0%
60–71	79,0%	79,8%	80,6%	81,4%	82,2%	83,0%	83,6%	84,2%	84,8%	85,4%	86,0%
72–83	85,0%	85,4%	85,8%	86,2%	86,6%	87,0%	87,4%	87,8%	88,2%	88,6%	89,0%
84–95	90,0%	90,2%	90,4%	90,6%	90,8%	91,0%	91,2%	91,4%	91,6%	91,8%	92,0%
96–107	94,0%	94,0%	94,0%	94,0%	94,0%	94,0%	94,2%	94,4%	94,6%	94,8%	95,0%
108–119	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%	97,0%
120–	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%	99,0%

15.5 Tartamhosszabbítás esetén (a tartam lejáratát követően) a visszavásárlási hányad

100%

16. Napi tájékoztató a befektetések elhelyezéséről és értékéről

Interneten keresztül (www.nn.hu)

17. A befektetési elemre vonatkozó rendelkezés beérkezésének időpontja

A Szerződő által megadott – a befektetési elemre vonatkozó – rendelkezések beérkezési napjának azt az értéknapot tekintti a Biztosító, amely értéknapon a rendelkezés 16.30-ig a Biztosító székhelyére vagy az Ügyfélportál rendszerébe beérkezett.

18. A tartamhosszabbítás időszaka alatt a minimális számlaérték nagysága

200 000 Ft