

1. számú Melléklet a 037 jelű rendszeres díjas, garantált, befektetési egységekhez kötött életbiztosításhoz

Jelen Melléklet a 037 jelű rendszeres díjas, garantált, befektetési egységekhez kötött életbiztosítás Különös Feltételeinek elválaszthatatlan részét képezi.

Az 1. számú Melléklet 2 részből áll:

- Az „A” részben található azok a költségek, díjak, feltételek és rendelkezések, amelyek a 2016. 12. 31. vagy annál korábbi kockázatviselésű szerződésekre vonatkoznak (1–8. pontok).
- A „B” részben található azok a költségek, díjak, feltételek és rendelkezések, amelyek a 2017. 01. 01. vagy annál későbbi kockázatviselésű szerződésekre vonatkoznak (9–17. pontok).

Kérjük, az 1. számú Mellékletben való tájékozódás során körültekintően válassza ki, hogy szerződésére a kockázatviselés kezdetének dátuma alapján melyik rész vonatkozik.

Az 1. számú Mellékletben a rendszeres díjakra vonatkozóan megadott egyes költségeket, díjakat, feltételeket és rendelkezéseket a Különös Feltételekben meghatározott esetekben és módon a Biztosító a biztosítási szerződés tartama alatt egyoldalúan módosíthatja, ezek vonatkozásában a hatályos 1. számú Melléklet az érvényes. A hatályos 1. számú Melléklet a Biztosító honlapján (www.nn.hu) elérhető. Az 1. számú Melléklet biztosítói egyoldalú módosítással nem érintett részei vonatkozásában a szerződéskötés kori rendelkezések az irányadóak.

Jelen Melléklet rendelkezései 2018. január 1-től hatályosak.

„A” rész

Ez a rész akkor vonatkozik az Ön szerződésére, amennyiben a kockázatviselés kezdete 2016. 12. 31. vagy annál korábbi dátum. A kockázatviselés kezdetének dátumát a biztosítási kötvényen találja.

1. Az alapbiztosítás díjának minimális összege

• 10–14 éves tartamok esetén	80 euró/hó (960 euró/év)
• 15–19 éves tartamok esetén	80 euró/hó (960 euró/év)
• 20–30 éves tartamok esetén	80 euró/hó (960 euró/év)
• 2013. 04. 10-étől kötött szerződések esetében	80 euró/hó (960 euró/év)

2. Választható eszközalapok és azok éves alapkezelési díjai

Eszközalapok	Éves eszközalap kezelési díj
1. EP Európai kötvény eszközalap	2,00%
2. EP Európai magas osztalékú részvényekbe fektető eszközalap	2,00%
3. EP Fenntartható növekedés részvény eszközalap	2,00%
4. EP Japán részvény eszközalap	2,00%
5. EP Öt kontinens befektetés részvény eszközalap	2,00%
6. EP USA részvény eszközalap	2,00%

3. Minimális kötvényarány

• 2009. 09. 15. – 2013. 04. 09. között kötött szerződések esetében	40%
• 2013. 04. 10-től kötött szerződések esetében	50%

4. Értékesítés költsége az alpbiztosítás rendszeres díjának százalékában

Biztosítási év	Rendszeres díj
1. biztosítási év	45%
2. biztosítási év	35%
3. biztosítási év	20%
4. biztosítási évtől	0%

5. Garancia éves díja a Felhalmozási egységek számlaértékének arányában

• 2009. 09. 15. – 2012. 05. 30. között kötött szerződések esetében	1,2%
• 2012. 05. 31-től kötött szerződések esetében	1,7%

6. Adminisztrációs költség

1,5 euró/hó

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

A 2016. 07. 01. és 2016. 12. 31. közötti kockázatviselési kezdetű szerződésekre

Biztosítási évek	Visszavásárlási hányad
1	0%
2	25%
3	50%
4	75%
5	80%
6	85%
7	90%
8	93%
9	96%
10	98%
Továbbiakban	99%

A 2016. 06. 30. és korábbi kockázatviselési kezdetű szerződések visszavásárlási táblázata a Különös Feltételekben található.

8. Felhalmozási egységek terhére történő részleges visszavásárlás minimális összege

600 euró

„B” rész

Ez a rész akkor vonatkozik az Ön szerződésére, amennyiben a kockázatviselés kezdete 2017. 01. 01. vagy annál későbbi dátum. A kockázatviselés kezdetének dátumát a biztosítási kötvényen találja.

9. Az alapbiztosítás díjának minimális összege

• 15–19 éves tartamok esetén	90 euró/hó (1 080 euró/év)
• 20–30 éves tartamok esetén	90 euró/hó (1 080 euró/év)

10. Minimális kötvényarány

50%

Az alapbiztosítás díját terhelő költség

11. Értékesítési költség

Az alapbiztosítás rendszeres díjára vonatkozóan

Értékesítési költség az alapbiztosítás rendszeres díjának százalékában

Biztosítási év	Rendszeres díj
1. biztosítási év	45%
2. biztosítási év	35%
3. biztosítási év	20%
4. biztosítási évtől	0%

A befektetést terhelő költségek

12. Az alapbiztosítás rendszeres díjával választható eszközalapok és azok éves vagyonarányos költsége

Eszközalapok	Éves vagyonarányos költség
1. EP Európai kötvény eszközalap	2,00%
2. EP Európai magas osztalékú részvényekbe fektető eszközalap	2,00%
3. EP Fenntartható növekedés részvény eszközalap	2,00%
4. EP Japán részvény eszközalap	2,00%
5. EP Öt kontinens befektetés részvény eszközalap	2,00%
6. EP USA részvény eszközalap	2,00%

13. Szerződéskezelési költség

1,5 euró/hó (18 euró/év)

14. Garancia éves díja a Felhalmozási egységek számlaértékének arányában

1,7%/év

15. 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 037 jelű biztosítás esetében a szerződésbe épített kötelező biztosítási kockázat jellemzői a következők: haláleseti szolgáltatás, biztosítási összege 1 000 euró.

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 járulékkerheteket és/vagy kedvezményeket. Amennyiben a különböző eszközalapokhoz kapcsolódó költségek eltérnek, akkor egyetlen százalékos érték helyett egy minimum-maximum tartományt adnak meg a biztosítók.

Jelen 037 jelű biztosítás TKM* értéke:

Eszközalap	15 év	20 év
EP Európai kötvény eszközalap	4,71%	4,29%
EP Európai magas osztalékú részvényekbe fektető eszközalap	4,71%	4,29%
EP Fenntartható növekedés részvény eszközalap	4,71%	4,29%
EP Japán részvény eszközalap	4,71%	4,29%
EP Öt kontinens befektetés részvény eszközalap	4,71%	4,29%
EP USA részvény eszközalap	4,71%	4,29%

* Jelen termék sajátosságai miatt a fentiekben ismertetett TKM számítási eljárástól a következő módon térünk el:

Tekintettel arra, hogy a biztosítás nem teszi lehetővé a típuspélda szerinti havi díjjal történő számítást, a TKM számítása 27 992 Ft-nak megfelelő 90 €/hó minimumdíjjal történt.

Felhívjuk figyelmét, hogy jelen termék minden eszközalapja az alábbi kiemelt tartamoknál meghaladja az MNB 8/2016. (VI. 30.) ajánlás 29. pontjában rögzített TKM limitértéket

- 15 éves és 20 éves futamidőnél.

A javasolt limitértéktől való eltérés oka a termékben lévő tőkegarancia.

Felhívjuk figyelmét arra, hogy az NN Biztosító Zrt. a TKM értékétől függetlenül tőkegaranciát is nyújt, amelyről a részletes tájékoztatást a 037 jelű rendszeres díjas, garantált, befektetési egységekhez kötött Kronosz biztosítás Különös Feltétele tartalmazza.

Figyelem!

Fontos tudnivaló, hogy a fentiekben bemutatott TKM értékek a típuspélda adatain túlmenően azt is feltételezték, hogy a szerződés az adott tartam alatt mindvégig élő, 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 ügyfél igények 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.

Rendelkezőkkel kapcsolatos szabályok

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

16.1 Éves díjfizetési gyakoriság esetén

Eltelt hónapok száma	Tartam (év)					
	15	16	17	18	19	20-tól
0–11	45,0%	47,0%	49,0%	51,0%	53,0%	55,0%
12–23	66,0%	67,0%	68,0%	69,0%	70,0%	71,0%
24–35	85,0%	85,0%	85,0%	85,0%	85,0%	85,0%
36–47	85,0%	85,0%	85,0%	85,0%	85,0%	85,0%
48–59	87,0%	87,0%	87,0%	87,0%	87,0%	87,0%
60–71	89,0%	89,0%	89,0%	89,0%	89,0%	89,0%
72–83	91,0%	91,0%	91,0%	91,0%	91,0%	91,0%
84–95	93,0%	93,0%	93,0%	93,0%	93,0%	93,0%
96–107	95,0%	95,0%	95,0%	95,0%	95,0%	95,0%
108–119	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%

16.2 Féléves díjfizetési gyakoriság esetén

Eltelt hónapok száma	Tartam (év)					
	15	16	17	18	19	20-tól
0–5	42,5%	43,5%	44,5%	45,5%	46,5%	47,5%
6–11	45,0%	47,0%	49,0%	51,0%	53,0%	55,0%
12–17	55,5%	57,0%	58,5%	60,0%	61,5%	63,0%
18–23	66,0%	67,0%	68,0%	69,0%	70,0%	71,0%
24–29	75,5%	76,0%	76,5%	77,0%	77,5%	78,0%
30–35	85,0%	85,0%	85,0%	85,0%	85,0%	85,0%
36–47	85,0%	85,0%	85,0%	85,0%	85,0%	85,0%
48–59	87,0%	87,0%	87,0%	87,0%	87,0%	87,0%
60–71	89,0%	89,0%	89,0%	89,0%	89,0%	89,0%
72–83	91,0%	91,0%	91,0%	91,0%	91,0%	91,0%
84–95	93,0%	93,0%	93,0%	93,0%	93,0%	93,0%
96–107	95,0%	95,0%	95,0%	95,0%	95,0%	95,0%
108–119	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%

16.3 Negyedéves díjfizetési gyakoriság esetén

Eltelt hónapok száma	Tartam (év)					
	15	16	17	18	19	20-tól
0–2	41,3%	41,8%	42,3%	42,8%	43,3%	43,8%

Eltelt hónapok száma	Tartam (év)					
	15	16	17	18	19	20-tól
3–5	42,5%	43,5%	44,5%	45,5%	46,5%	47,5%
6–8	43,8%	45,3%	46,8%	48,3%	49,8%	51,3%
9–11	45,0%	47,0%	49,0%	51,0%	53,0%	55,0%
12–14	50,3%	52,0%	53,8%	55,5%	57,3%	59,0%
15–17	55,5%	57,0%	58,5%	60,0%	61,5%	63,0%
18–20	60,8%	62,0%	63,3%	64,5%	65,8%	67,0%
21–23	66,0%	67,0%	68,0%	69,0%	70,0%	71,0%
24–26	70,8%	71,5%	72,3%	73,0%	73,8%	74,5%
27–29	75,5%	76,0%	76,5%	77,0%	77,5%	78,0%
30–32	80,3%	80,5%	80,8%	81,0%	81,3%	81,5%
33–35	85,0%	85,0%	85,0%	85,0%	85,0%	85,0%
36–47	85,0%	85,0%	85,0%	85,0%	85,0%	85,0%
48–59	87,0%	87,0%	87,0%	87,0%	87,0%	87,0%
60–71	89,0%	89,0%	89,0%	89,0%	89,0%	89,0%
72–83	91,0%	91,0%	91,0%	91,0%	91,0%	91,0%
84–95	93,0%	93,0%	93,0%	93,0%	93,0%	93,0%
96–107	95,0%	95,0%	95,0%	95,0%	95,0%	95,0%
108–119	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%

16.4 Havi díjfizetési gyakoriság esetén

Eltelt hónapok száma	Tartam (év)					
	15	16	17	18	19	20-tól
0	40,5%	40,6%	40,8%	41,0%	41,1%	41,3%
1	40,9%	41,2%	41,5%	41,9%	42,2%	42,5%
2	41,3%	41,8%	42,3%	42,8%	43,3%	43,8%
3	41,7%	42,4%	43,0%	43,7%	44,4%	45,0%
4	42,1%	43,0%	43,8%	44,6%	45,5%	46,3%
5	42,5%	43,5%	44,5%	45,5%	46,5%	47,5%
6	43,0%	44,1%	45,3%	46,5%	47,6%	48,8%
7	43,4%	44,7%	46,0%	47,4%	48,7%	50,0%
8	43,8%	45,3%	46,8%	48,3%	49,8%	51,3%
9	44,2%	45,9%	47,5%	49,2%	50,9%	52,5%
10	44,6%	46,5%	48,3%	50,1%	52,0%	53,8%
11	45,0%	47,0%	49,0%	51,0%	53,0%	55,0%
12	46,8%	48,7%	50,6%	52,5%	54,5%	56,4%
13	48,5%	50,4%	52,2%	54,0%	55,9%	57,7%

Eltelt hónapok száma	Tartam (év)					
	15	16	17	18	19	20-tól
14	50,3%	52,0%	53,8%	55,5%	57,3%	59,0%
15	52,0%	53,7%	55,4%	57,0%	58,7%	60,4%
16	53,8%	55,4%	57,0%	58,5%	60,1%	61,7%
17	55,5%	57,0%	58,5%	60,0%	61,5%	63,0%
18	57,3%	58,7%	60,1%	61,5%	63,0%	64,4%
19	59,0%	60,4%	61,7%	63,0%	64,4%	65,7%
20	60,8%	62,0%	63,3%	64,5%	65,8%	67,0%
21	62,5%	63,7%	64,9%	66,0%	67,2%	68,4%
22	64,3%	65,4%	66,5%	67,5%	68,6%	69,7%
23	66,0%	67,0%	68,0%	69,0%	70,0%	71,0%
24	67,6%	68,5%	69,5%	70,4%	71,3%	72,2%
25	69,2%	70,0%	70,9%	71,7%	72,5%	73,4%
26	70,8%	71,5%	72,3%	73,0%	73,8%	74,5%
27	72,4%	73,0%	73,7%	74,4%	75,0%	75,7%
28	74,0%	74,5%	75,1%	75,7%	76,3%	76,9%
29	75,5%	76,0%	76,5%	77,0%	77,5%	78,0%
30	77,1%	77,5%	78,0%	78,4%	78,8%	79,2%
31	78,7%	79,0%	79,4%	79,7%	80,0%	80,4%
32	80,3%	80,5%	80,8%	81,0%	81,3%	81,5%
33	81,9%	82,0%	82,2%	82,4%	82,5%	82,7%
34	83,5%	83,5%	83,6%	83,7%	83,8%	83,9%
35	85,0%	85,0%	85,0%	85,0%	85,0%	85,0%
36–47	85,0%	85,0%	85,0%	85,0%	85,0%	85,0%
48–59	87,0%	87,0%	87,0%	87,0%	87,0%	87,0%
60–71	89,0%	89,0%	89,0%	89,0%	89,0%	89,0%
72–83	91,0%	91,0%	91,0%	91,0%	91,0%	91,0%
84–95	93,0%	93,0%	93,0%	93,0%	93,0%	93,0%
96–107	95,0%	95,0%	95,0%	95,0%	95,0%	95,0%
108–119	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%

17. Részleges visszavásárlási szabályok

17.1 Felhalmozási egységek terhére történő részleges visszavásárlás minimális összege

600 euró

17.2 Részleges visszavásárlás utáni Felhalmozási befektetési egységek minimális értéke

a Felhalmozási befektetési egységek számlaértékének el kell érnie az alapbiztosítás szerződéskötéskor meghatározott rendszeres éves minimumdíjának háromszorosát

2. számú Melléklet a 037 jelű rendszeres díjas, garantált, befektetési egységekhez kötött életbiztosításhoz

A 2. számú Melléklet 2 részből áll:

- Az „A” részben található azok a költségek, díjak, feltételek és rendelkezések, amelyek a 2016. 12. 31. vagy annál korábbi kockázatviselésű szerződésekre vonatkoznak (1–8. pontok).
- A „B” részben található azok a költségek, díjak, feltételek és rendelkezések, amelyek a 2017. 01. 01. vagy annál későbbi kockázatviselésű szerződésekre vonatkoznak (9–16. pontok).

Kérjük, a 2. számú Mellékletben való tájékozódás során körültekintően válassza ki, hogy szerződésére a kockázatviselés kezdetének dátuma alapján melyik rész vonatkozik.

A 2. számú Mellékletben az eseti díjakra vonatkozóan megadott egyes költségeket, díjakat, feltételeket és rendelkezéseket a Különös Feltételekben meghatározott esetekben és módon a Biztosító a biztosítási szerződés tartama alatt egyoldalúan módosíthatja, ezek vonatkozásában a hatályos 2. számú Melléklet az érvényes. A hatályos 2. számú Melléklet a Biztosító honlapján (www.nn.hu) elérhető. A 2. számú Melléklet biztosítói egyoldalú módosítással nem érintett részei vonatkozásában a szerződéskötés kori rendelkezések az irányadóak.

A jelen Melléklet rendelkezései 2017. március 23-tól hatályosak.

„A” rész

Ez a rész akkor vonatkozik az Ön szerződésére, amennyiben a kockázatviselés kezdete 2016. 12. 31. vagy annál korábbi dátum. A kockázatviselés kezdetének dátumát a biztosítási kötvényen találja.

1. Eseti díj minimuma

200 euró

2. Eseti díj befizetésénél alkalmazott magasabb jóváírási arány

Eseti díj	Jóváírás mértéke
200–1 199 euró	100%
1 200 eurótól	102%

3. Plusz befektetési egységek eladási és vételi árfolyama közötti különbség

3%

4. Eszközalapok és azok éves alapkezelési díja

Eszközalapok	Éves eszközalap kezelési díj
1. Ázsia kötvény eszközalap	0,90%
2. Euró Líkviditás eszközalap – D sorozat	1,05%
3. Európai államkötvény eszközalap	0,90%
4. Európai ingatlan cégek részvény eszközalapja	0,90%
5. Európai részvény eszközalap	0,90%

6. Európai vállalati kötvény eszközalap	0,90%
7. Fejlődő ázsiai részvény eszközalap	0,90%
8. Fejlődő európai régió részvény eszközalap	0,90%
9. Fenntartható növekedés részvény eszközalap	0,90%
10. Globális egészségügyi részvény eszközalap	0,90%
11. Globális élelmiszeripari részvény eszközalap	0,90%
12. Globális növekedési részvény eszközalap	0,90%
13. Latin-amerikai részvény eszközalap	0,90%
14. Magas védelmű vegyes eszközalap	0,90%
15. Nyersanyagpiaci részvény eszközalap	0,90%
16. Presztízs- és luxusmárkák részvény eszközalapja	0,90%

A táblázatban 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. Átváltási költség

Egy biztosítási éven belül

- | | |
|--|--|
| • minden átváltás, ami az NN TeleCenteren vagy az NN internetes honlapján keresztül történik | az átváltott összeg 2 ezreléke,
minimum 1 euró, maximum 13,5 euró |
| • minden további átváltás, ami faxon/levélben történik | az átváltott összeg 3 ezreléke,
minimum 2,4 euró, maximum 21,4 euró |

6. Plusz befektetési egységek terhére történő részleges visszavásárlás minimális összege

600 euró

7. Plusz befektetési egységek terhére történő részleges visszavásárlás minimális költsége

a részleges visszavásárlás révén
kivont összeg 3 ezreléke,
minimum 2,4 euró, maximum 21,4 euró

8. Napi tájékoztató a befektetések elhelyezéséről és értékéről

Interneten keresztül (www.nn.hu)

„B” rész

Ez a rész akkor vonatkozik az Ön szerződésére, amennyiben a kockázatviselés kezdete 2017. 01. 01. vagy annál későbbi dátum. A kockázatviselés kezdetének dátumát a biztosítási kötvényen találja.

9. Eseti díj minimuma

200 euró

10. Eseti díj befizetésénél alkalmazott magasabb jóváírási arány

Eseti díj	Jóváírás mértéke
200–1 199 euró	100%
1 200 eurótól	102%

Az alapbiztosítás díját terhelő költség

11. Értékesítési költség

Az eseti díjra vonatkozóan

3%

A befektetést terhelő költségek

12. Az eseti díjjal választható eszközalapok és azok éves vagyonarányos költsége

Eszközalapok	Éves vagyonarányos költség
1. Ázsia kötvény eszközalap	0,90%
2. Euró Líkviditás eszközalap – D sorozat	1,05%
3. Európai államkötvény eszközalap	0,90%
4. Európai ingatlanecégek részvény eszközalapja	0,90%
5. Európai részvény eszközalap	0,90%
6. Európai vállalati kötvény eszközalap	0,90%
7. Fejlődő ázsiai részvény eszközalap	0,90%
8. Fejlődő európai régió részvény eszközalap	0,90%
9. Fenntartható növekedés részvény eszközalap	0,90%
10. Globális egészségügyi részvény eszközalap	0,90%
11. Globális élelmiszeripari részvény eszközalap	0,90%
12. Globális növekedési részvény eszközalap	0,90%
13. Latin-amerikai részvény eszközalap	0,90%
14. Magas védelmű vegyes eszközalap	0,90%
15. Nyersanyagpiaci részvény eszközalap	0,90%
16. Presztízs- és luxusmárkák részvény eszközalapja	0,90%

A táblázatban 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.

További, az ügyfél rendelkezéseitől függő költségek

13. Átváltási módok és költségek

Egy biztosítási éven belül

- | | |
|--|--|
| • minden átváltás, ami az NN Biztosító ügyfélportálján
(jelenleg: NN Direkt) keresztül történik | az átváltott összeg 2 ezreléke,
minimum 1 euró, maximum 13,5 euró |
| • minden további átváltás, ami faxon/levélben történik | az átváltott összeg 3 ezreléke,
minimum 2,4 euró, maximum 21,4 euró |

14. Plusz befektetési egységek terhére történő részleges visszavásárlás költsége

a részleges visszavásárlás révén
kivont összeg 3 ezreléke,
minimum 2,4 euró, maximum 21,4 euró

Rendelkezőkkel kapcsolatos szabályok

15. Plusz befektetési egységek terhére történő részleges visszavásárlás minimális összege

600 euró

16. Napi tájékoztató a befektetések elhelyezéséről és értékéről

Interneten keresztül (www.nn.hu)