

**DA CONSEGNARE SU RICHIESTA
ALL'INVESTITORE-CONTRAENTE**

Il presente prodotto è distribuito da Poste Italiane S.p.A.
- società con socio unico - Patrimonio Bancoposta

Offerta al pubblico di

Programma Garantito **Top5 Edizione II**

Prodotto finanziario-assicurativo di tipo Index Linked
(codice prodotto 03078)

Si raccomanda la lettura della Parte I (Informazioni sull'investimento e sulle coperture assicurative), della Parte II (Illustrazione dei dati periodici di rischio-rendimento e costi effettivi dell'investimento) e della Parte III (Altre informazioni) del Prospetto d'offerta, che devono essere messe gratuitamente a disposizione dell'Investitore-Contraente su richiesta del medesimo, per le informazioni di dettaglio.

Il Prospetto d'offerta è volto ad illustrare all'Investitore-Contraente le principali caratteristiche dell'investimento proposto.

Data di deposito in Consob della Copertina: 23 luglio 2012

Data di validità della Copertina: dal 23 luglio 2012.

La pubblicazione del Prospetto d'offerta non comporta alcun giudizio della Consob sull'opportunità dell'investimento proposto.

programmagarantito top5 edizione II

Il Gruppo Assicurativo Poste Vita è lieto di invitarvi a casa vostra.

(Non è necessario confermare.)

**VI ASPETTIAMO ONLINE NELLA NUOVA AREA RISERVATA INTERAMENTE DEDICATA A VOI,
UNO SPAZIO DOVE UTILIZZARE NUMEROSI STRUMENTI INNOVATIVI.**

Nella nuova area riservata potete:

Verificare la vostra posizione assicurativa.

Accedere all'archivio della corrispondenza.

Controllare lo stato delle pratiche,
ricevere aggiornamenti sull'evoluzione del piano,
misurare il premio versato e il capitale maturato.

Trovare le news più interessanti per il vostro profilo.

Ottenere l'accesso all'**Area Clienti** e agli strumenti dedicati è semplice:
basta registrarsi su **www.postevita.it** o **www.poste-assicura.it**.

Con una semplice connessione a internet, potrete accedere alla vostra posizione assicurativa **24 ore su 24, 7 giorni su 7.**

VENITE A SCOPRIRE LA VOSTRA AREA RISERVATA: È SEMPLICE, VELOCE E CONVIENE.

Per ogni ulteriore informazione potete contattare il nostro Numero Verde
800.316.181

Indice

Parte I del Prospetto d'offerta

Informazioni sull'investimento e sulle coperture assicurative	PAG.	1/18
A) - Informazioni generali	PAG.	1/18
1. L'impresa di assicurazione ed il gruppo di appartenenza.....	PAG.	1/18
2. Rischi generali connessi all'investimento finanziario.....	PAG.	1/18
3. Conflitti di interesse	PAG.	2/18
4. Reclami, richieste di informazioni, gestione del Contratto.....	PAG.	3/18
B) - Informazioni sul prodotto finanziario-assicurativo di tipo Index Linked	PAG.	4/18
5. Descrizione del Contratto e impiego dei premi.....	PAG.	4/18
5.1 Caratteristiche del Contratto.....	PAG.	4/18
5.2 Durata del Contratto	PAG.	4/18
5.3 Versamento dei premi	PAG.	4/18
B.1) - Informazioni sull'investimento finanziario	PAG.	5/18
6. Modalità di indicizzazione.....	PAG.	5/18
7. Orizzonte temporale d'investimento consigliato	PAG.	10/18
8. Profilo di rischio dell'investimento finanziario	PAG.	10/18
9. Garanzie dell'investimento	PAG.	10/18
10. Rappresentazione sintetica dei costi.....	PAG.	11/18
B.2) - Informazioni sulla corresponsione di importi periodici e sul rimborso dell'investimento	PAG.	12/18
11. Corresponsione di importi periodici durante il Contratto	PAG.	12/18
12. Rimborso del capitale a scadenza (caso vita).....	PAG.	12/18
13. Rimborso del capitale prima della scadenza del Contratto (c.d. Riscatto).....	PAG.	12/18
14. Opzioni contrattuali.....	PAG.	14/18
B.3) - Informazioni sulle coperture assicurative dei rischi demografici (caso morte, altri eventi assicurati)	PAG.	14/18
15. Prestazioni assicurative cui ha diritto l'Investitore-Contraente o il Beneficiario.....	PAG.	14/18
15.1 Copertura assicurativa caso morte.....	PAG.	14/18
15.2 Altre coperture assicurative	PAG.	14/18
16. Altre opzioni contrattuali	PAG.	14/18
C) - Informazioni economiche (costi, agevolazioni, regime fiscale)	PAG.	15/18
17. Regime dei costi del prodotto.....	PAG.	15/18
17.1 Costi direttamente a carico dell'Investitore-Contraente.....	PAG.	15/18
17.2 Altri costi	PAG.	15/18
18. Agevolazioni finanziarie.....	PAG.	15/18
19. Regime fiscale.....	PAG.	15/18
19.1 Detrazione fiscale dei premi	PAG.	15/18
19.2 Tassazione delle prestazioni assicurate	PAG.	15/18
D) - Informazioni sulle modalità di sottoscrizione e riscatto	PAG.	15/18
20. Modalità di sottoscrizione, revoca e recesso	PAG.	15/18
20.1 Modalità di sottoscrizione	PAG.	15/18
20.2 Modalità di revoca della proposta.....	PAG.	16/18
20.3 Diritto di recesso dal Contratto	PAG.	16/18

21. Modalità di riscatto del capitale maturato	PAG.	16/18
E) - Informazioni aggiuntive	PAG.	17/18
22. Legge applicabile al Contratto	PAG.	17/18
23. Regime linguistico del Contratto	PAG.	17/18
24. Informazioni a disposizione degli Investitori-Contraenti	PAG.	17/18
24.1 Valorizzazione dell'investimento	PAG.	17/18
24.2 Informativa in corso di Contratto	PAG.	17/18
24.3 Obblighi di rendicontazione	PAG.	18/18
24.4 Aggiornamento della Parte II del Prospetto d'offerta	PAG.	18/18
Parte II del Prospetto d'offerta. Illustrazione dei dati periodici di rischio-rendimento e costi effettivi dell'investimento	PAG.	1/1
Parte III del Prospetto d'offerta. Altre informazioni	PAG.	1/10
A) - Informazioni generali	PAG.	1/10
1. L'Impresa di assicurazione ed il gruppo di appartenenza	PAG.	1/10
2. I soggetti che prestano garanzie e contenuto della garanzia	PAG.	7/10
3. I Soggetti distributori	PAG.	7/10
4. La Società di revisione	PAG.	7/10
B) - Esempificazioni di rendimento del Capitale Investito	PAG.	7/10
C) - Procedure di sottoscrizione e riscatto	PAG.	8/10
5. Sottoscrizione	PAG.	8/10
6. Riscatto	PAG.	8/10
D) - Regime fiscale	PAG.	9/10
7. Il regime fiscale e le norme a favore dell'Investitore-Contraente	PAG.	9/10
Documento di Polizza (Fac-simile)	PAG.	1/2
Appendice - Glossario dei termini tecnici utilizzati nel Prospetto d'offerta	PAG.	1/5

Parte I del Prospetto d'offerta

Informazioni sull'investimento e sulle coperture assicurative

La Parte I del Prospetto d'offerta, da consegnare su richiesta all'Investitore-Contraente, è volta ad illustrare le informazioni di dettaglio sull'investimento finanziario e sulle coperture assicurative.

Per i termini utilizzati nella presente Parte I del Prospetto d'offerta, e non altrimenti definiti, si rinvia al Glossario contenuto nell'Appendice al Prospetto d'offerta.

Data di deposito in Consob della Parte I: 23 luglio 2012

Data di validità della Parte I: dal 23 luglio 2012

A) Informazioni generali

1. L'Impresa di assicurazione ed il gruppo di appartenenza

Poste Vita S.p.A. Società per Azioni, in forma abbreviata Poste Vita S.p.A. (la **Compagnia**), è una compagnia di assicurazione italiana, con Sede Legale e Direzione Generale in Piazzale Konrad Adenauer, 3 - 00144 Roma, Italia.

Recapito telefonico: 06.54924.1, Numero Verde 800.316.181, indirizzo sito internet: www.postevita.it, indirizzo e-mail: infoclienti@postevita.it.

Si rinvia alla Parte III del Prospetto d'offerta per ulteriori informazioni.

Poste Vita S.p.A., appartenente al Gruppo Poste Italiane e soggetta all'attività di direzione e coordinamento di Poste Italiane S.p.A., è stata autorizzata all'esercizio dell'attività assicurativa e riassicurativa in forza dei provvedimenti ISVAP n. 1144 del 12/03/1999, n. 1735 del 20/11/2000, n. 2462 del 14/09/2006 e n. 2987 del 27/6/2012, è iscritta alla Sezione I dell'Albo delle imprese di assicurazione con il n. 1.00133 ed è la Capogruppo del "Gruppo Assicurativo Poste Vita" iscritto all'Albo dei gruppi assicurativi con il n. 043.

Si rinvia alla Parte III, Sezione A), paragrafo 1, del presente Prospetto d'offerta per ulteriori informazioni circa l'Impresa di assicurazione ed il relativo gruppo di appartenenza.

2. Rischi generali connessi all'investimento finanziario

Il Contratto oggetto del presente Prospetto d'offerta (il **Contratto**) presenta elementi di rischio che gli Investitori-Contraenti devono considerare nel decidere se investire nello stesso.

Gli Investitori-Contraenti, pertanto, sono invitati a sottoscrivere tale Contratto solo qualora abbiano compreso la sua natura e il grado di rischio sotteso.

Il Contratto è un contratto di assicurazione sulla vita di tipo Index Linked, a premio unico e di durata prestabilita, denominato Programma Garantito Top5 Edizione II.

I contratti di assicurazione sulla vita di tipo Index Linked sono caratterizzati dal fatto che le loro prestazioni (ovvero le somme dovute dall'Impresa di assicurazione all'Investitore-Contraente) sono direttamente collegate al valore di uno o più parametri di riferimento, costituiti da indici azionari o da altri valori di riferimento. Pertanto il Contratto comporta rischi finanziari per l'Investitore-Contraente riconducibili all'andamento dei parametri di riferimento a cui sono collegate le prestazioni assicurative, nonché alla capacità di Poste Vita S.p.A. di far fronte agli impegni finanziari assunti.

In particolare, le prestazioni relative al Contratto Programma Garantito Top5 Edizione II sono direttamente collegate all'andamento dell'indice azionario EURO STOXX 50® (Price) Index (di seguito, l'**Indice**) come illustrato nella Sezione B.1), paragrafo 6.

Non vi è certezza che il regime fiscale applicabile alla data del presente Prospetto d'offerta, descritto nella Parte III, Sezione D), paragrafo 7, non muti durante la durata del Contratto con possibile effetto pregiudizievole sul rendimento netto atteso dal Contratto stesso. Poste Vita S.p.A. non compenserà gli Investitori-Contraenti qualora debba dedurre imposte fiscali dai pagamenti relativi al Contratto. Pertanto, sono a carico dell'Investitore-Contraente le imposte e le tasse, presenti e future, che per legge colpiscono il Contratto ovvero i relativi rendimenti.

È opportuno che gli Investitori-Contraenti valutino attentamente se il Contratto costituisce un investimento adeguato al loro profilo di rischio. In particolare sono individuabili i seguenti rischi:

a) **Rischi connessi all'Indice a cui è collegata la Polizza**

Rischio connesso alla circostanza che le variazioni dell'Indice influiscano sul rendimento della polizza

Il rendimento della polizza è collegato all'andamento dell'Indice e quindi influenzato dalla variazione dello stesso. Pertanto, nell'ipotesi di andamento negativo dell'Indice, in ragione di un andamento negativo del mercato azionario, vi è il rischio che il rendimento della polizza venga sensibilmente ridotto, fermo restando che la polizza stessa prevede a scadenza il rimborso del capitale, nonché, a predeterminate scadenze, la corresponsione degli Importi Fissi (come di seguito definiti), come meglio specificato di seguito.

Rischio connesso alla circostanza che l'Indice cui è collegata la polizza possa essere modificato o non essere più disponibile

L'Indice comprende o fa riferimento a titoli azionari di tipo diverso. Lo Sponsor dell'Indice normalmente si riserva il diritto di modificare la composizione dell'Indice e le modalità di calcolo del suo valore. L'eventuale modifica può provocare una riduzione del valore o del rendimento della polizza.

L'Indice potrebbe non essere più disponibile o potrebbe non essere calcolato in caso di eventi quali guerre, disastri naturali, cessata pubblicazione dell'Indice, ovvero sospensione o interruzione delle negoziazioni di uno o più titoli azionari su cui si basa l'Indice. Laddove l'Indice non fosse più disponibile o non potesse essere calcolato, l'Agente di Calcolo potrà utilizzare un metodo alternativo per determinarne il valore. In genere i metodi di valutazione alternativi sono studiati per produrre un valore analogo al valore risultante dall'applicazione del metodo di calcolo originario dell'Indice. Tuttavia è improbabile che l'utilizzazione di un metodo di valutazione alternativo produca un valore identico al valore che risulterebbe dall'applicazione del metodo di calcolo originario. Qualora si ricorra a un metodo alternativo per determinare il valore dell'Indice, il relativo rendimento potrà essere inferiore al valore che avrebbe avuto altrimenti.

Si veda la Parte I, Sezione B.1), paragrafo 6, del presente Prospetto d'offerta.

Rischio connesso alla circostanza che la politica dello Sponsor dell'Indice e i cambiamenti che influiscono sull'Indice stesso o sulle azioni che lo compongono, incidano sull'ammontare delle prestazioni previste nel Contratto

La politica dello Sponsor dell'Indice riguardo al calcolo del livello dell'Indice di riferimento, alle aggiunte, agli annullamenti o alle sostituzioni poste in essere relativamente ai titoli azionari che compongono l'Indice di riferimento stesso, nonché le modalità con cui le variazioni che incidono sui titoli azionari suddetti, o sui rispettivi emittenti, si riflettono sul livello dell'Indice di riferimento, possono influire sul livello dell'Indice e, pertanto, sull'ammontare delle prestazioni previste nel Contratto. L'importo delle prestazioni previste dal Contratto può altresì subire l'effetto di eventuali variazioni delle politiche dello Sponsor dell'Indice (ad esempio per una variazione delle modalità di calcolo del livello dell'Indice pubblicato ovvero qualora lo Sponsor dell'Indice interrompa o sospenda il calcolo o la pubblicazione dell'Indice o dei relativi prezzi di riferimento). Al verificarsi di uno degli eventi sopra indicati, ovvero qualora il livello dell'Indice non fosse più disponibile a causa di un Evento di Turbativa del Mercato, o per qualsiasi altra ragione, l'Agente di Calcolo potrà determinare il livello dell'Indice alla Data di Rilevazione Iniziale o in una Data di Rilevazione Finale, secondo le modalità indicate nel presente Prospetto d'offerta, e comunque agendo in buona fede.

Si veda la Parte I, Sezione B.1), paragrafo 6, del presente Prospetto d'offerta.

b) **Rischio connesso alla circostanza che le variazioni dei tassi d'interesse possano influire sul Valore di Riscatto**

Il tasso interno di rendimento lordo dei titoli di riferimento BTP cui sono collegate le prestazioni del Contratto in caso di riscatto, come illustrato alla Sezione B.2), paragrafo 13, può variare in base all'andamento del valore di mercato dei titoli di riferimento BTP e quindi in base alle fluttuazioni dei tassi d'interesse. Un aumento dei tassi d'interesse comporterà, a parità di altre condizioni, una riduzione del Valore di Riscatto.

3. **Conflitti di interesse**

Si richiama l'attenzione dell'Investitore-Contraente sulla circostanza che il soggetto distributore del Contratto, Poste Italiane S.p.A. - Società con socio unico - Patrimonio BancoPosta (di seguito Poste Italiane), ha un proprio interesse alla promozione ed alla distribuzione del Contratto, sia in virtù dei suoi rapporti di gruppo con Poste Vita S.p.A., sia perché percepisce, quale compenso per l'attività di distribuzione del Contratto tramite la rete degli uffici postali, parte delle commissioni che Poste Vita S.p.A. trattiene dal Premio Versato.

Inoltre, potenziali situazioni di conflitti di interesse possono scaturire da rapporti con soggetti terzi in relazione alla struttura finanziaria del Contratto e alla gestione delle attività finanziarie sottostanti.

Poste Vita S.p.A. si impegna, in ogni caso, ad operare in modo da non recare pregiudizio agli Investitori-Contraenti e ad ottenere per essi il miglior risultato possibile con riferimento al momento, alla dimensione e alla natura delle operazioni poste in essere.

Poste Vita S.p.A. può effettuare operazioni in cui ha, direttamente o indirettamente, un interesse in conflitto, a condizione che sia comunque assicurato un equo trattamento degli Investitori-Contraenti, avuto anche riguardo agli oneri connessi alle operazioni da eseguire.

Poste Vita S.p.A. assicura che il Contratto non sia gravato da alcun onere altrimenti evitabile o escluso dalla percezione di utilità ad esso spettante.

A tal proposito Poste Vita S.p.A. non ha stipulato nessun accordo di riconoscimento di utilità con terze parti. Poste Vita S.p.A. adotta ai sensi della vigente normativa ogni misura ragionevole per identificare i conflitti di interesse che potrebbero insorgere nell'offerta e nell'esecuzione del Contratto.

In particolare, la Compagnia ha adottato procedure interne che prevedono il monitoraggio e gestione di potenziali situazioni di conflitti di interesse che (i) potrebbero insorgere con l'Investitore-Contraente e (ii) potrebbero derivare dai rapporti sia con la capogruppo Poste Italiane (relativamente alla distribuzione dei prodotti assicurativi tramite la rete degli uffici postali) sia con soggetti terzi (in relazione alle attività finanziarie sottostanti la vendita di prodotti finanziario assicurativi). Su richiesta dell'Investitore-Contraente verrà fornita idonea informativa sulle modalità di gestione delle potenziali situazioni di conflitto di interesse.

Poste Vita S.p.A. ha anche adottato linee guida sull'operatività con parti correlate e controparti infragruppo, quale ulteriore presidio delle fattispecie di potenziale conflitto di interesse riguardanti rapporti con altre società del Gruppo Poste Italiane, o con cui il gruppo medesimo intrattiene rapporti di affari rilevanti.

Le linee guida disciplinano gli opportuni meccanismi di controllo interno, ivi compresi poteri e deleghe all'operatività.

4. Reclami, richieste di informazioni, gestione del Contratto

Eventuali reclami riguardanti il rapporto contrattuale o la gestione dei sinistri devono essere inoltrati a Poste Vita S.p.A., a mezzo di apposita comunicazione scritta, indirizzata alla funzione aziendale incaricata dell'esame degli stessi:

Poste Vita S.p.A.
Reclami e Assistenza Clienti
Piazzale Konrad Adenauer, 3
00144 Roma
n° fax: 06.5492.4426

È anche possibile inoltrare un reclamo via e-mail all'indirizzo reclami@postevita.it.

Qualora l'evasione del reclamo richieda la comunicazione di dati personali, Poste Vita S.p.A. - in ossequio alle disposizioni di cui al D. Lgs. 196/03 - invierà risposta esclusivamente all'indirizzo dell'Investitore-Contraente indicato in polizza.

Qualora l'esponente intenda farlo direttamente oppure non si ritenga soddisfatto dall'esito del reclamo o in caso di assenza di riscontro nel termine massimo di 45 giorni, potrà rivolgersi, corredando l'esposto della documentazione relativa al reclamo trattato da Poste Vita S.p.A.:

- per questioni attinenti al Contratto, all'ISVAP, Servizio Tutela degli Utenti, Via del Quirinale 21, 00187 Roma, telefono 06.42.133.1;
- per questioni attinenti alla trasparenza informativa, alla Consob, Via G.B. Martini 3, 00198 Roma o Via Broletto 7, 20123 Milano, telefono 06.8477.1/ 02.72420.1.

Per la risoluzione delle liti transfrontaliere è possibile presentare il reclamo all'ISVAP o attivare direttamente il sistema estero competente tramite la procedura FIN-NET (accedendo al sito internet: http://ec.europa.eu/internal_market/fin-net/index_en.htm).

Si ricorda che l'Investitore-Contraente, anche per quanto attiene alle controversie inerenti la quantificazione delle prestazioni, potrà inoltre adire l'Autorità Giudiziaria, previo esperimento del tentativo obbligatorio di conciliazione di cui al D. Lgs. 28/10 (Art. 21 Condizioni di Assicurazione).

Eventuali informazioni riguardanti il Valore di Riscatto e le caratteristiche del prodotto acquistato possono essere richieste direttamente al:

Numero Verde 800.316.181

Attraverso tale numero è anche possibile richiedere l'invio, via posta ordinaria o al numero di fax indicato dall'Investitore-Contraente, di duplicati dell'estratto conto annuale della posizione assicurativa.

È inoltre a disposizione dell'Investitore-Contraente il sito internet, www.postevita.it

I clienti di Poste Vita S.p.A., hanno a loro disposizione un'Area Riservata: dalla home page del sito internet www.postevita.it dopo una semplice procedura di registrazione, è possibile verificare la propria posizione assicurativa ed accedere a diversi servizi interattivi dedicati.

L'invio di documentazione per variazioni del rapporto contrattuale, deve essere inoltrato per iscritto a:

Poste Vita S.p.A.
Ufficio Gestione Operativa Portafoglio
Piazzale Konrad Adenauer, 3
00144 Roma
n° fax: 06.5492.4271

L'invio di documentazione per richieste di riscatto, notifiche di sinistri o scadenze deve essere inoltrato per iscritto a:

Poste Vita S.p.A.
Ufficio Gestione Liquidazioni Vita
Piazzale Konrad Adenauer, 3
00144 Roma
n° fax: 06.5492.4278

B) Informazioni sul prodotto finanziario-assicurativo di tipo Index Linked

5. Descrizione del Contratto e impiego dei premi

5.1 Caratteristiche del Contratto

Il Contratto ha come obiettivo quello di corrispondere, a ricorrenze annuali prestabilite, un rendimento pre-determinato e, alla scadenza del Contratto, un rendimento aleatorio collegato all'eventuale rialzo del mercato azionario dell'area Euro e più in particolare delle azioni delle 50 società a maggiore capitalizzazione, garantendo comunque la restituzione del capitale a scadenza. Il Contratto prevede inoltre una copertura assicurativa in caso di decesso e delle coperture assicurative complementari in caso di decesso a seguito di infortunio o incidente stradale.

5.2 Durata del Contratto

Il Contratto ha una durata che va dalla data di sottoscrizione (**Data Decorrenza**) al 1 febbraio 2019 (**Data Scadenza**). La durata è quindi compresa tra i 6 anni, 4 mesi, 2 giorni e i 6 anni, 6 mesi, 9 giorni a seconda della data di sottoscrizione del Contratto.

Il collegamento delle prestazioni del Contratto all'Indice decorre dal 9 ottobre 2012 (**Data Iniziale**).

Per il periodo compreso tra la Data Decorrenza (esclusa) e la Data Iniziale (inclusa) sono riconosciuti all'Investitore-Contraente gli Interessi sul Premio Versato Netto (come di seguito definiti).

L'età assicurativa dell'Investitore-Contraente e dell'Assicurato, nel momento in cui viene stipulato il contratto di assicurazione, non deve essere superiore ad anni 73.

5.3 Versamento dei premi

Il Contratto prevede il versamento di un premio unico (il **Premio Versato**). L'importo minimo del premio è pari ad Euro 1.500,00. Non sono previsti versamenti successivi.

La parte di premio destinata alle coperture assicurative complementari previste in caso di decesso a seguito di infortunio o incidente stradale è soggetta ad un'imposta del 2,5% (**l'Imposta sulle Assicurazioni**). Per maggiori informazioni relative alla parte del premio destinata alle coperture assicurative complementari previste in caso di decesso a seguito di infortunio o incidente stradale, si rinvia alla sezione C) paragrafo 17.1.3. Costi delle Coperture Assicurative previste dal Contratto.

Premio Versato Netto: indica il Premio Versato al netto dell'Imposta sulle Assicurazioni.

B.1) Informazioni sull'investimento finanziario

Nome: Programma Garantito Top5 Edizione II

Codice prodotto dell'investimento finanziario: 03078.

L'investimento finanziario è volto a correlare il valore del capitale a scadenza, o al momento del riscatto, all'andamento dell'Indice.

Per il periodo compreso tra la Data Decorrenza (esclusa) e la Data Iniziale (inclusa) sono riconosciuti all'Investitore-Contraente interessi calcolati sul Premio Versato Netto, in base ad un tasso annuo semplice dello 0,25% (corrispondente al tasso d'interesse del Conto BancoPosta Più riconosciuto alla clientela retail, alla data di redazione del presente Prospetto d'offerta, 20 giugno 2012), utilizzando la convenzione "Act / 365" (c.d. "day count fraction") relativa alla frazione di anno di pertinenza (gli **Interessi sul Premio Versato Netto**), fermo restando quanto previsto al successivo paragrafo 17.1.2. Costi di Caricamento.

Poste Vita S.p.A. al fine di soddisfare le prestazioni previste dal Contratto investirà in una componente obbligazionaria e in una componente derivativa le cui attività finanziarie sottostanti potranno essere sostituite nel tempo da Poste Vita S.p.A.

Il Contratto ha come obiettivo quello di corrispondere, a ricorrenze annuali prestabilite, un rendimento pre-determinato e, alla scadenza del Contratto, un rendimento aleatorio collegato all'eventuale rialzo del mercato azionario dell'area Euro e più in particolare delle azioni delle 50 società a maggiore capitalizzazione, garantendo comunque la restituzione del capitale a scadenza.

Il Contratto prevede inoltre una copertura assicurativa in caso di decesso e delle coperture assicurative complementari in caso di decesso a seguito di infortunio o incidente stradale.

Si rinvia al successivo paragrafo 6 per la descrizione delle modalità di indicizzazione del Contratto.

6. Modalità di indicizzazione

a) Si riporta nella tabella seguente la descrizione dell'Indice:

Denominazione	EURO STOXX 50® (Price) Index
Tipologia	Indice azionario europeo che misura l'andamento delle azioni delle 50 società a maggiore capitalizzazione, quotate nei principali mercati regolamentati dell'area Euro
Codice Bloomberg	SX5E
Valuta di denominazione	Euro

- b) Si riportano nella tabella sottostante le azioni che compongono l'Indice alla data di redazione del presente Prospetto d'offerta.

Titolo azionario	Borsa	Nazione	Settore industriale
Air Liquide SA	EN Paris	Francia	Materie Prime
Allianz SE	Xetra	Germania	Finanza
Anheuser-Busch InBev NV	EN Brussels	Belgio	Consumi non Ciclici
ArcelorMittal	EN Amsterdam	Lussemburgo	Materie Prime
ASML Holding NV	EN Amsterdam	Olanda	Tecnologia
Assicurazioni Generali SpA	Borsa Italiana	Italia	Finanza
AXA SA	EN Paris	Francia	Finanza
Banco Bilbao Vizcaya Argentaria SA	Continuous	Spagna	Finanza
Banco Santander SA	Continuous	Spagna	Finanza
BASF SE	Xetra	Germania	Materie Prime
Bayer AG	Xetra	Germania	Materie Prime
Bayerische Motoren Werke AG	Xetra	Germania	Consumi Ciclici
BNP Paribas SA	EN Paris	Francia	Finanza
Carrefour SA	EN Paris	Francia	Consumi non Ciclici
Cie de St-Gobain	EN Paris	Francia	Industria
CRH PLC	Dublin	Irlanda	Industria
Daimler AG	Xetra	Germania	Consumi Ciclici
Danone	EN Paris	Francia	Consumi non Ciclici
Deutsche Bank AG	Xetra	Germania	Finanza
Deutsche Telekom AG	Xetra	Germania	Comunicazioni
E.ON AG	Xetra	Germania	Servizi di Pubblica Utilità
Enel SpA	Borsa Italiana	Italia	Servizi di Pubblica Utilità
ENI SpA	Borsa Italiana	Italia	Energia
Essilor International	EN Paris	Francia	Consumi non Ciclici
France Telecom SA	EN Paris	Francia	Comunicazioni
GDF Suez	EN Paris	Francia	Servizi di Pubblica Utilità
Iberdrola SA	Continuous	Spagna	Servizi di Pubblica Utilità
Inditex	Continuous	Spagna	Consumi Ciclici
ING Groep NV	EN Amsterdam	Olanda	Finanza
Intesa Sanpaolo SpA	Borsa Italiana	Italia	Finanza
Koninklijke Philips Electronics NV	EN Amsterdam	Olanda	Industria
L'Oreal SA	EN Paris	Francia	Consumi non Ciclici
LVMH Moet Hennessy Louis Vuitton SA	EN Paris	Francia	Diversified
Muenchener Rueckversicherungs AG	Xetra	Germania	Finanza
Nokia OYJ	Helsinki	Finlandia	Comunicazioni
Repsol YPF SA	Continuous	Spagna	Energia
RWE AG	Xetra	Germania	Servizi di Pubblica Utilità
Sanofi	EN Paris	Francia	Consumi non Ciclici
SAP AG	Xetra	Germania	Tecnologia
Schneider Electric SA	EN Paris	Francia	Industria
Siemens AG	Xetra	Germania	Industria
Societe Generale	EN Paris	Francia	Finanza

Titolo azionario	Borsa	Nazione	Settore industriale
Telefonica SA	Continuous	Spagna	Comunicazioni
Total SA	EN Paris	Francia	Energia
Unibail-Rodamco SE	EN Paris	Francia	Finanza
UniCredit SpA	Borsa Italiana	Italia	Finanza
Unilever NV	EN Amsterdam	Olanda	Consumi non Ciclici
Vinci SA	EN Paris	Francia	Industria
Vivendi SA	EN Paris	Francia	Comunicazioni
Volkswagen Ag	Xetra	Germania	Consumi Ciclici

Si precisa che dette azioni possono essere sostituite secondo meccanismi predeterminati dallo Sponsor.

- c) **Fonte informativa del valore dell'Indice di riferimento:** il valore dell'Indice è determinato dallo sponsor STOXX Limited (lo **Sponsor**), sulla base dei valori di chiusura giornalieri delle azioni di riferimento che compongono l'Indice stesso e pubblicato sul sito internet dello Sponsor: www.stoxx.com. Il valore dell'Indice può essere reperito giornalmente su almeno un quotidiano finanziario (attualmente "Il Sole 24 ORE" e "MF"); tale valore non vincola tuttavia in alcun modo la determinazione della prestazione a scadenza e del Valore di Riscatto, che saranno calcolati utilizzando i valori ufficiali di chiusura pubblicati sul sito dello Sponsor. Tutte le determinazioni relative al valore dell'Indice ai fini del calcolo delle prestazioni dovute ai sensi della Polizza, sono effettuate dall'Agente di Calcolo, secondo le modalità indicate nel presente Prospetto d'offerta. L'Agente di Calcolo è Société Générale, fatto salvo il diritto di Poste Vita S.p.A. di sostituire l'Agente di Calcolo con un altro soggetto.
- d) **Modalità e tempistica di rilevazione:** le modalità e la tempistica di rilevazione dell'Indice sono indicate al successivo punto f), in relazione alla determinazione dell'eventuale Importo Aleatorio (come di seguito definito) e al successivo paragrafo 13, in relazione alla determinazione del Valore di Riscatto.
- e) **Conseguenze della sospensione o mancata rilevazione o di altri eventi di turbativa dell'Indice, del mercato di riferimento o delle azioni su cui è costruito.**
Si riporta di seguito una sintesi delle conseguenze di eventi che possono produrre effetti relativamente all'Indice:

(A) Conseguenze delle Date di Turbativa

Nel caso in cui l'Agente di Calcolo determini che la Data di Rilevazione Iniziale oppure una delle Date di Rilevazione Finale sia una Data di Turbativa con riferimento all'Indice, la rilevante Data di Rilevazione Iniziale o Data di Rilevazione Finale, a seconda dei casi, si intenderà posticipata al primo Giorno di Negoziazione rispetto al quale l'Agente di Calcolo determini che (i) con riferimento alla Data di Rilevazione Iniziale, non cada in un giorno in cui si verifica una Data di Turbativa relativamente all'Indice e (ii) con riferimento alla Data di Rilevazione Finale, non cada in un giorno in cui si verifica una Data di Turbativa relativamente all'Indice e non sia un'altra Data di Rilevazione Finale, a meno che l'Agente di Calcolo determini che ognuno degli otto Giorni di Negoziazione consecutivi successivi alla originaria Data di Rilevazione Iniziale o Data di Rilevazione Finale, a seconda dei casi, sia una Data di Turbativa con riferimento all'Indice.

In tal caso:

(i) detto ottavo Giorno di Negoziazione consecutivo sarà considerato la Data di Rilevazione Iniziale o la rilevante Data di Rilevazione Finale, a seconda dei casi, per l'Indice, anche se tale giorno è una Data di Turbativa e, nel caso di Data di Rilevazione Finale, cade in un giorno che è già una Data di Rilevazione Finale; e

(ii) l'Agente di Calcolo determinerà il livello dell'Indice in tale ottavo Giorno di Negoziazione consecutivo in base alla formula ed al metodo di calcolo dell'Indice in vigore immediatamente prima che si verificasse la prima Data di Turbativa utilizzando il prezzo di Borsa negoziato o quotato in tale ottavo Giorno di Negoziazione consecutivo per ciascuna componente dell'Indice (oppure, qualora si sia verificato un evento che dà

luogo ad una Data di Turbativa in relazione ad una componente dell'Indice in tale ottavo Giorno di Negoziazione consecutivo, valutando in buona fede il valore della relativa componente in tale ottavo Giorno di Negoziazione consecutivo) (e tale determinazione effettuata dall'Agente di Calcolo ai sensi del presente paragrafo (ii) sarà considerata il livello dell'Indice alla Data di Rilevazione Iniziale o Data di Rilevazione Finale, a seconda dei casi), fermo restando che una Data di Rilevazione Finale (così come posticipata a seguito delle suddette condizioni) non potrà cadere oltre il terzo giorno lavorativo (inteso come un giorno in cui il sistema di pagamento TARGET è aperto) precedente la Data Scadenza. Conseguentemente, nel caso in cui una Data di Rilevazione Finale dovesse cadere dopo il terzo giorno lavorativo precedente la Data Scadenza, detto terzo giorno lavorativo precedente sarà considerato come la rilevante Data di Rilevazione Finale e l'Agente di Calcolo determinerà il livello dell'Indice ai sensi del presente paragrafo (ii).

(B) Rettifica dell'Indice e Cancellazione dell'Indice

(1) Qualora l'Indice (i) non sia calcolato e pubblicato dallo Sponsor dell'Indice, ma sia pubblicato e calcolato da un altro soggetto che sostituisce lo Sponsor dell'Indice e che l'Agente di Calcolo ritenga accettabile, oppure (ii) sia sostituito da un altro indice che, secondo la valutazione dell'Agente di Calcolo, applica la stessa formula e lo stesso metodo di calcolo o una formula e metodo di calcolo sostanzialmente simili a quelli utilizzati per il calcolo dell'Indice, allora, in entrambi i casi, tale Indice (Indice Successore) sarà considerato come l'Indice.

(2) Qualora l'Agente di Calcolo determini che: (i) in, o prima della Data di Rilevazione Iniziale, qualsiasi Data di Rilevazione Finale o altra data rilevante, lo Sponsor dell'Indice effettua, o rende noto che effettuerà, una modifica sostanziale alla formula o al metodo di calcolo dell'Indice o modifica altrimenti, in modo sostanziale, l'Indice (fatta eccezione per le modifiche alla formula o al metodo di calcolo in caso di variazione delle azioni o delle ponderazioni delle azioni costituenti l'Indice e/o di altri eventi di routine) (**Modifica dell'Indice**), ovvero cancella in modo permanente l'Indice senza che vi sia, alla data di cancellazione, un Indice Successore (**Cancellazione dell'Indice**); oppure (ii) alla Data di Rilevazione Iniziale, qualsiasi Data di Rilevazione Finale o altra data rilevante, lo Sponsor dell'Indice omette di calcolare e annunciare l'Indice (**Turbativa dell'Indice**) - sempre che l'Agente di Calcolo non stabilisca, in buona fede e secondo criteri di ragionevolezza commerciale, che detto evento comporti piuttosto una Data di Turbativa - e, assieme a una Modifica dell'Indice e Cancellazione dell'Indice, ciascuno un **Evento di Rettifica dell'Indice**, in tali casi, l'Agente di Calcolo dovrà stabilire se tale Evento di Rettifica dell'Indice abbia un impatto sostanziale sull'Indice e, in tal caso, dovrà (a) calcolare il relativo livello dell'Indice utilizzando, in luogo del livello dell'Indice pubblicato, il livello dell'Indice determinato dallo stesso Agente di Calcolo, alla Data di Rilevazione Iniziale, Data di Rilevazione Finale, o altra data rilevante, a seconda dei casi, in base alla formula e al metodo di calcolo dell'Indice in uso immediatamente prima del verificarsi del relativo Evento di Rettifica dell'Indice ed utilizzando esclusivamente quelle componenti dell'Indice che costituivano l'Indice immediatamente prima di tale Evento di Rettifica dell'Indice (fatta eccezione per quelle componenti la cui quotazione alla Borsa sia venuta successivamente meno), oppure (b) sostituire l'Indice con un nuovo indice, a condizione che tale indice sia rappresentativo dello stesso settore economico o geografico (a seconda dei casi) e rappresentativo delle azioni quotate in una o più borse di uno o più paesi appartenenti all'OCSE.

(C) Correzione del Livello dell'Indice

Qualora il livello dell'Indice, come pubblicato in qualsiasi data dallo Sponsor dell'Indice e utilizzato ai fini del calcolo del Rendimento Aleatorio, sia successivamente corretto e tale correzione sia pubblicata dallo Sponsor dell'Indice entro 7 giorni dalla pubblicazione originale e non oltre il terzo giorno lavorativo (inteso come un giorno in cui il sistema di pagamento TARGET è aperto) precedente la Data Scadenza, l'Agente di Calcolo determinerà l'importo da pagare per effetto di detta correzione.

f) Meccanismo di determinazione del Capitale a Scadenza e degli importi periodici in corso di Contratto:

In data 5 agosto 2013 maturerà a favore dell'avente diritto, a condizione che l'Assicurato sia in vita, un importo fisso (il **Primo Importo Fisso**), ottenuto moltiplicando il Premio Nominale per la percentuale del 5%, secondo la seguente formula:

Primo Importo Fisso =

Premio Nominale x 5%

in data 5 agosto 2014 maturerà a favore dell'avente diritto, a condizione che l'Assicurato sia in vita, un importo fisso (il **Secondo Importo Fisso**), ottenuto moltiplicando il Premio Nominale per la percentuale del **5%**, secondo la seguente formula:

Secondo Importo Fisso =

Premio Nominale x 5%

in data 4 agosto 2015 maturerà a favore dell'avente diritto, a condizione che l'Assicurato sia in vita, un importo fisso (il **Terzo Importo Fisso**), ottenuto moltiplicando il Premio Nominale per la percentuale del **5%**, secondo la seguente formula:

Terzo Importo Fisso =

Premio Nominale x 5%

in data 3 agosto 2016 maturerà a favore dell'avente diritto, a condizione che l'Assicurato sia in vita, un importo fisso (il **Quarto Importo Fisso**), ottenuto moltiplicando il Premio Nominale per la percentuale del **5%**, secondo la seguente formula:

Quarto Importo Fisso =

Premio Nominale x 5%

in data 3 agosto 2017 maturerà a favore dell'avente diritto, a condizione che l'Assicurato sia in vita, un importo fisso (il **Quinto Importo Fisso**), ottenuto moltiplicando il Premio Nominale per la percentuale del **5%**, secondo la seguente formula:

Quinto Importo Fisso =

Premio Nominale x 5%

(ciascuno anche l'**Importo Fisso**, e, congiuntamente, gli **Importi Fissi**).

Alla scadenza del Contratto sarà liquidato all'Assicurato, a condizione che l'Assicurato sia in vita, un importo pari al Premio Nominale maggiorato dell'eventuale Importo Aleatorio (il **Capitale a Scadenza**), secondo la seguente formula:

Capitale a Scadenza =

Premio Nominale + Importo Aleatorio

L'Importo Aleatorio è ottenuto moltiplicando il Premio Nominale per il Rendimento Aleatorio, secondo la seguente formula:

Importo Aleatorio =

Premio Nominale x Rendimento Aleatorio

dove:

Rendimento Aleatorio indica il maggiore tra i seguenti valori percentuali:

- **26,85% x Variazione percentuale dell'Indice;**
- **0%.**

Variazione percentuale dell'Indice = (Valore Finale dell'Indice - Valore Iniziale dell'Indice) / Valore Iniziale dell'Indice.

Valore Iniziale dell'Indice: indica il valore di chiusura dell'Indice rilevato il 9 ottobre 2012 (la **Data di Rilevazione Iniziale**).

Valore Finale dell'Indice: è pari alla media aritmetica dei valori di chiusura dell'Indice rilevati nei quattro

giorni riportati nella tabella seguente (le **Date di Rilevazione Finale**).

Date di Rilevazione Finale
11/01/2019
14/01/2019
15/01/2019
16/01/2019

Qualora la Data di Rilevazione Iniziale o una delle Date di Rilevazione Finale non coincida con un Giorno di Negoziazione, detta Data di Rilevazione Iniziale o Data di Rilevazione Finale si intenderà posticipata al primo Giorno di Negoziazione immediatamente successivo a tale data, salvo quanto previsto al precedente punto e), Conseguenze delle Date di Turbativa.

Premio Nominale: indica il Premio Versato Netto maggiorato degli Interessi sul Premio Versato Netto.

Il meccanismo di determinazione del valore del capitale al momento del riscatto è dettagliatamente descritto nella Sezione B.2), paragrafo 13.

7. Orizzonte temporale d'investimento consigliato

L'orizzonte temporale di investimento consigliato è pari a 7 anni.

8. Profilo di rischio dell'investimento finanziario

a) Il grado di rischio dell'investimento finanziario è medio-alto.

Tale grado di rischio è il quarto livello in una scala crescente di sei classi qualitative di rischio (basso, medio-basso, medio, medio-alto, alto e molto alto) e descrive sinteticamente il rischio connesso all'investimento finanziario.

Ferme restando le caratteristiche del prodotto ed in particolare le garanzie offerte da Poste Vita S.p.A., si precisa che il grado di rischio riportato riflette l'attuale situazione di volatilità dei mercati finanziari.

b) Nella tabella seguente si riportano gli scenari probabilistici dell'investimento finanziario al termine dell'orizzonte temporale d'investimento consigliato, basati sul confronto con i possibili esiti dell'investimento in un'attività finanziaria priva di rischio al termine del medesimo orizzonte. Per ogni scenario sono indicati la probabilità di accadimento (probabilità) e il controvalore finale del Capitale Investito (come di seguito definito) rappresentativo dello scenario medesimo (valori centrali).

Scenari probabilistici dell'investimento finanziario	Probabilità	Valori centrali
Il rendimento è negativo	29,90%	52,84
Il rendimento è positivo ma inferiore a quello dell'attività finanziaria priva di rischio	0,00%	-
Il rendimento è positivo e in linea con quello dell'attività finanziaria priva di rischio	48,61%	126,87
Il rendimento è positivo e superiore a quello dell'attività finanziaria priva di rischio	21,49%	143,97

Avvertenza: i valori indicati nella tabella sopra riportata hanno l'esclusivo scopo di agevolare la comprensione del profilo di rischio dell'investimento finanziario.

Ferme restando le caratteristiche del prodotto ed in particolare le garanzie offerte da Poste Vita S.p.A., si precisa che gli scenari sopra riportati riflettono l'attuale situazione di volatilità dei mercati finanziari.

Si rinvia per maggiori informazioni alla Parte III, Sezione B) del presente Prospetto d'offerta.

9. Garanzie dell'investimento

Il Contratto prevede, a condizione che l'Assicurato sia in vita, la garanzia da parte di Poste Vita S.p.A. di

corresponsione delle seguenti prestazioni:

- a) in corso di Contratto, alle scadenze previste, gli Importi Fissi;
- b) alla scadenza del Contratto, il Premio Nominale (maggiorato dell'eventuale Importo Aleatorio).

Il Contratto prevede, inoltre, la garanzia da parte di Poste Vita S.p.A.:

- di corresponsione del Valore di Riscatto, in caso di esercizio del diritto di riscatto da parte dell'Investitore-Contraente. Si precisa che il Valore di Riscatto potrebbe essere inferiore al Premio Versato Netto (per ulteriori informazioni si rinvia al successivo paragrafo 13);
- in caso di premorienza dell'Assicurato, di corresponsione di un importo pari al maggiore tra il Premio Versato e il Valore di Riscatto, incrementato di un importo pari al Premio Versato, nel caso di decesso a seguito di infortunio e al doppio del Premio Versato, nel caso di decesso a seguito di incidente stradale.

Si precisa che Poste Vita S.p.A. presta garanzie di carattere finanziario in termini di rendimento minimo solo in caso di rimborso del capitale alla scadenza del Contratto e in caso di decesso dell'Assicurato. Pertanto tali garanzie non operano in caso di riscatto.

10. Rappresentazione sintetica dei costi

Le prestazioni del Contratto sono fornite a fronte del pagamento, da parte dell'Investitore-Contraente, di un premio unico, corrisposto alla Data Decorrenza. L'importo minimo del premio è pari ad Euro 1.500,00.

La tabella seguente illustra l'incidenza dei costi sull'investimento finanziario riferita sia al momento della sottoscrizione sia all'orizzonte temporale d'investimento consigliato. Con riferimento al momento della sottoscrizione, il Premio Versato (al netto dell'Imposta sulle Assicurazioni), al netto dei Costi delle Coperture Assicurative dei rischi demografici (come di seguito definiti) e delle spese di emissione, ove previste dal Contratto, rappresenta il capitale nominale (il **Capitale Nominale**); quest'ultima grandezza al netto dei Costi di Caricamento (come di seguito definiti) e di altri costi iniziali, ove previsti, rappresenta il capitale investito (il **Capitale Investito**).

		Momento della sottoscrizione	Orizzonte temporale d'investimento consigliato (valori su base annua)
Voci di costo			
A	Costi di Caricamento	5,40%	0,771%
B	Costi delle garanzie e/o immunizzazione	0,00%	0,00%
C	Altri costi contestuali al versamento	0,00%	0,00%
D	Altri costi successivi al versamento	0,00%	0,00%
E	Bonus e premi	0,00%	0,00%
F	Costi delle Coperture Assicurative	0,80%	0,114%
G	Spese di emissione	0,00%	0,00%
Componenti dell'investimento finanziario			
H	Premio Versato*	100,00%	
I = H - (F+G)	Capitale Nominale	99,20%	
L = I - (A + B + C - E)	Capitale Investito	93,80%	
di cui	L1 <i>Componente Obbligazionaria</i>	89,292%	
	L2 <i>Componente Derivativa</i>	4,508%	

* Il Premio Versato indicato in tale scomposizione è il Premio Versato Netto, cioè l'importo versato al netto dell'Imposta sulle Assicurazioni. Si considerano inoltre Interessi sul Premio Versato Netto pari a zero. I valori riportati nella tabella sono determinati alla data del 20 giugno 2012, ultimo giorno di chiusura delle operazioni di acquisizione della componente obbligazionaria e della componente derivativa.

Avvertenza: la tabella dell'investimento finanziario rappresenta un'esemplificazione realizzata con riferimento ai soli costi la cui applicazione non è subordinata ad alcuna condizione. Per un'illustrazione completa di tutti i costi applicati si rinvia alla Sezione C).

B. 2) Informazioni sulla corresponsione di importi periodici e sul rimborso dell'investimento

11. Corresponsione di importi periodici durante il Contratto

Il Contratto prevede, a date prefissate, il pagamento degli Importi Fissi al Beneficiario designato, a condizione che l'Assicurato sia in vita, come dettagliatamente descritto nella Sezione B.1), paragrafo 6, punto f).

12. Rimborso del capitale a scadenza (caso vita)

Alla scadenza del Contratto sarà liquidato all'Assicurato, a condizione che l'Assicurato sia in vita, un importo pari al Premio Nominale maggiorato dell'eventuale Importo Aleatorio, come dettagliatamente descritto nella Sezione B.1), paragrafo 6, punto f).

Si rinvia alla Sezione C), paragrafo 17 per l'illustrazione dei costi complessivamente gravanti sul prodotto.

13. Rimborso del capitale prima della scadenza del Contratto (c.d. Riscatto)

Trascorso il termine previsto per l'esercizio del diritto di recesso, l'Investitore-Contraente può esercitare il diritto di riscatto totale del Contratto fino al 10 gennaio 2019, purché l'Assicurato sia in vita.

Nel caso in cui la richiesta di riscatto pervenga dopo il 10 gennaio 2019 l'Investitore-Contraente riceverà la somma prevista alla scadenza del Contratto.

L'ammontare rimborsato in caso di riscatto (**Valore di Riscatto**) sarà determinato dalla somma dei seguenti importi:

- a) il Primo Importo Fisso, se non ancora maturato alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., scontato finanziariamente per la durata residua al 1 agosto 2013 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 4,25% 1 agosto 2013 (ISIN: IT0003472336) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;
- b) il Secondo Importo Fisso, se non ancora maturato alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., scontato finanziariamente per la durata residua al 1 agosto 2014 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 4,25% 1 agosto 2014 (ISIN: IT0003618383) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;
- c) il Terzo Importo Fisso, se non ancora maturato alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., scontato finanziariamente per la durata residua al 1 agosto 2015 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 3,75% 1 agosto 2015 (ISIN: IT0003844534) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;
- d) il Quarto Importo Fisso, se non ancora maturato alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., scontato finanziariamente per la durata residua al 1 agosto 2016 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 3,75% 1 agosto 2016 (ISIN: IT0004019581) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;
- e) il Quinto Importo Fisso, se non ancora maturato alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., scontato finanziariamente per la durata residua al 1 agosto 2017 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 5,25% 1 agosto 2017 (ISIN: IT0003242747) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;

- f) il Premio Nominale scontato finanziariamente per la durata residua al 1 febbraio 2019 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 4,25% 1 febbraio 2019 (ISIN: IT0003493258) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;
- g) il Premio Nominale moltiplicato per un rendimento pari:
- al 24,17% della Variazione percentuale dell'Indice al Riscatto, se la Variazione percentuale dell'Indice al Riscatto è positiva;
 - a 0%, se la Variazione percentuale dell'Indice al Riscatto è negativa o nulla.

Variazione percentuale dell'Indice al Riscatto: (Valore dell'Indice al Riscatto - Valore Iniziale dell'Indice) / Valore Iniziale dell'Indice.

Valore dell'Indice al Riscatto: indica il valore di chiusura dell'Indice rilevato nella Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A.

Data di Valorizzazione: indica ogni mercoledì (a partire dal 22 agosto 2012) o nell'ipotesi in cui tale giorno non sia un Giorno Lavorativo, il Giorno Lavorativo immediatamente successivo.

Giorno Lavorativo indica:

- qualunque giorno in cui lo Sponsor dell'Indice pubblica il livello dell'Indice e la Borsa Correlata è aperta alle contrattazioni durante le regolari sessioni di negoziazione, e
- qualunque giorno in cui la Borsa Italiana è aperta alle contrattazioni durante le regolari sessioni di negoziazione.

In caso di esercizio del diritto di riscatto prima dell'11 ottobre 2012, il Valore di Riscatto sarà determinato solamente come somma degli importi di cui ai punti a), b), c), d), e) e f) e per Giorno Lavorativo si intende esclusivamente qualunque giorno in cui la Borsa Italiana è aperta alle contrattazioni durante le regolari sessioni di negoziazione.

Non è consentito il riscatto parziale del Contratto.

Poste Vita S.p.A. presta garanzie di carattere finanziario in termini di rendimento minimo solo in caso di rimborso del capitale alla scadenza del Contratto ed in caso di decesso dell'Assicurato. Pertanto tali garanzie non operano in caso di riscatto.

Si riporta nella tabella sottostante, per quattro date esemplificative di riscatto, il valore atteso dei costi impliciti di riscatto derivanti:

- dall'applicazione dello spread dello 0,50% al tasso interno di rendimento lordo dei titoli di riferimento BTP;
- e
- dalla differenza tra il valore, alla data esemplificativa di riscatto, del diritto di ottenere l'eventuale Importo Aleatorio a scadenza e l'importo di cui al punto g) relativo al calcolo del Valore di Riscatto, sopra descritto.

I valori attesi sono stati determinati sulla base di simulazioni numeriche coerenti con quelle effettuate per determinare gli scenari probabilistici dell'investimento finanziario riportati nella Sezione B.1), paragrafo 8.

Data di riscatto	Costi impliciti
31/12/2012	7,02%
31/12/2014	4,52%
31/12/2016	2,58%
31/12/2018	0,52%

In caso di riscatto durante la vita del Contratto, il meccanismo di calcolo del Valore di Riscatto, i tassi utilizzati e lo spread dello 0,50% applicato possono essere tali da non consentire la restituzione di un ammontare pari al Premio Versato Netto.

Si rinvia alla Sezione D), paragrafo 21 per le informazioni circa le modalità di riscatto.

14. Opzioni contrattuali

Non sono previste opzioni contrattuali.

B.3) Informazioni sulle coperture assicurative dei rischi demografici (caso morte, altri eventi assicurati)

15. Prestazioni assicurative cui ha diritto l'Investitore-Contraente o il Beneficiario

15.1 Copertura assicurativa caso morte

In caso di decesso dell'Assicurato in corso di Contratto, Poste Vita S.p.A. liquiderà ai Beneficiari designati un capitale pari al maggior valore tra:

- il Premio Versato;
- il Valore di Riscatto, determinato come precedentemente descritto al paragrafo 13, con riferimento alla data in cui la richiesta di liquidazione delle prestazioni in caso di decesso perviene a Poste Vita S.p.A. Qualora la richiesta di liquidazione arrivi a Poste Vita S.p.A. prima del 09 ottobre 2012, sarà corrisposto ai Beneficiari il Premio Versato.

Nel caso in cui il decesso dell'Assicurato in corso di Contratto avvenga a seguito di infortunio, Poste Vita S.p.A. liquiderà ai Beneficiari designati, in aggiunta all'importo previsto in caso di decesso, un importo pari al Premio Versato.

Nel caso in cui il decesso dell'Assicurato avvenga a seguito di incidente stradale, Poste Vita S.p.A. liquiderà ai Beneficiari designati, in aggiunta all'importo previsto in caso di decesso, un importo pari al doppio del Premio Versato.

Le suddette coperture assicurative complementari sono operanti dalle ore 24:00 della Data Decorrenza indicata in polizza. Le stesse sono, altresì, operanti anche se la morte si verifica entro un anno dalla data dell'infortunio, purché questo ne sia la causa diretta ed esclusiva.

Si rinvia all'Art. 8.2 (Esclusioni) delle Condizioni di Assicurazione per il dettaglio dei casi in cui le coperture assicurative complementari non operano.

15.2 Altre coperture assicurative

Il Contratto non prevede altre coperture assicurative.

* * *

Poste Vita S.p.A., per la liquidazione delle prestazioni, eseguirà i pagamenti **entro 30 giorni in caso di recesso, decesso e scadenza ed entro 20 giorni in caso di riscatto**, dal ricevimento presso la propria sede, della documentazione indicata nelle Condizioni di Assicurazione per ogni causale di liquidazione.

Ai fini della liquidazione, la documentazione dovrà essere completa e debitamente predisposta.

Decorso tale termine sono dovuti gli interessi moratori, a partire dal termine stesso, a favore degli aventi diritto. Gli importi calcolati da Poste Vita S.p.A., secondo le modalità previste nelle Condizioni di Assicurazione e nel Prospetto, ai fini della liquidazione delle prestazioni in caso di riscatto, decesso o scadenza del Contratto non subiscono variazioni dalla data di calcolo sino alla data effettiva di liquidazione.

Poste Vita S.p.A. eseguirà il pagamento degli **Importi Fissi entro 7 giorni lavorativi** dalla data di maturazione del diritto.

Decorso tale termine sono dovuti gli interessi moratori, a partire dal termine stesso, a favore del Beneficiario designato dall'Investitore-Contraente.

Ai sensi dell'Art. 2952 del Codice Civile, i diritti derivanti dal Contratto di assicurazione, se non esercitati, si prescrivono in due anni dal giorno in cui si è verificato l'evento su cui il diritto si fonda.

Qualora l'Investitore-Contraente o gli altri aventi diritto omettano di richiedere gli importi dovuti entro il suddetto termine di prescrizione, questi ultimi sono devoluti al Fondo per le vittime delle frodi finanziarie così come disposto dalla Legge n. 266/2005 e successive modificazioni e integrazioni.

Per la documentazione che l'Investitore-Contraente (o l'avente diritto) è tenuto a presentare per ogni ipotesi di liquidazione delle prestazioni assicurative, si rinvia all'Art. 12 delle Condizioni di Assicurazione.

16. Altre opzioni contrattuali

Il Contratto non prevede opzioni contrattuali.

C) Informazioni economiche (costi, agevolazioni, regime fiscale)

17. Regime dei costi del prodotto

17.1. Costi direttamente a carico dell'Investitore-Contraente

17.1.1. Spese di Emissione

Il Contratto non prevede spese di emissione.

17.1.2. Costi di Caricamento

Il Contratto prevede, a fronte dei servizi prestati da Poste Vita S.p.A., costi di caricamento pari al **5,40%** del Premio Nominale (i **Costi di Caricamento**) determinati alla data del 20 giugno 2012 in relazione all'acquisizione della componente obbligazionaria e della componente derivativa.

Si precisa che le prestazioni dovute da Poste Vita S.p.A. ai sensi del Contratto sono in ogni caso calcolate con riferimento al Premio Nominale, ad eccezione delle prestazioni previste in caso di decesso per le quali si fa riferimento anche al Premio Versato.

17.1.3. Costi delle Coperture Assicurative previste dal Contratto

Il Contratto prevede costi delle coperture assicurative pari allo 0,80% del Premio Versato Netto (i **Costi delle Coperture Assicurative**), così suddivisi:

- **0,50%** del Premio Versato Netto, applicati al fine di costituire le riserve necessarie per la copertura assicurativa in caso di decesso (integrazione fino al Premio Versato);
- **0,30%** del Premio Versato Netto, applicati al fine di costituire le riserve necessarie per le coperture assicurative complementari previste in caso di decesso a seguito di infortunio (corresponsione di un capitale aggiuntivo equivalente al Premio Versato) o a seguito di incidente stradale (corresponsione di un capitale aggiuntivo pari al doppio del Premio Versato).

17.1.4. Costi di rimborso del capitale prima della scadenza (c.d. costi di riscatto)

In caso di esercizio del riscatto prima della scadenza del Contratto, non sono previsti costi né penalità. Per esemplificazioni dei costi impliciti di riscatto si rinvia alla Sezione B.2), paragrafo 13.

17.2 Altri costi

Non sono previsti altri costi.

18. Agevolazioni finanziarie

Non sono previste agevolazioni.

19. Regime fiscale

19.1 Detrazione fiscale dei premi

Il Premio Versato, nei limiti della quota del premio suddetto afferente la copertura assicurativa avente per oggetto il rischio di morte (Costi delle Coperture Assicurative) e per un importo massimo di Euro 1.291,14, dà diritto nell'anno in cui è stato corrisposto, ad una detrazione di imposta sul reddito delle persone fisiche (IRPEF) dichiarato dall'Investitore-Contraente nella misura del 19% alle condizioni e nei limiti fissati dalla legge. Per poter beneficiare della detrazione è necessario che l'Assicurato, risulti fiscalmente a carico dell'Investitore-Contraente.

19.2 Tassazione delle prestazioni assicurate

Le somme dovute da Poste Vita S.p.A. in dipendenza delle coperture assicurative, se corrisposte in caso di decesso dell'Assicurato, sono esenti dall'IRPEF e dall'imposta sulle successioni. Negli altri casi, le somme corrisposte da Poste Vita S.p.A. ai sensi del Contratto sono soggette a diverse forme di tassazione in base alla causale di pagamento. Si rinvia alla Parte III, Sezione D), paragrafo 7, per maggiori dettagli.

D) Informazioni sulle modalità di sottoscrizione e riscatto

20. Modalità di sottoscrizione, revoca e recesso

20.1. Modalità di sottoscrizione

Il Contratto viene sottoscritto presso gli Uffici Postali di Poste Italiane abilitati, distribuiti su tutto il territorio

italiano, mediante sottoscrizione del documento di polizza (il **Documento di Polizza**). Non è previsto il modulo di proposta.

Il pagamento del premio può essere effettuato esclusivamente tramite addebito sul Conto BancoPosta o sul Libretto di Risparmio Postale, o tramite assegno circolare o assegno bancario, secondo le vigenti disposizioni di BancoPosta.

Il Contratto è concluso nel momento in cui il Documento di Polizza firmato da Poste Vita S.p.A. viene sottoscritto dall'Investitore-Contraente. L'assicurazione entra in vigore a condizione che sia stato pagato il premio alle ore 24:00 della Data Decorrenza indicata in Polizza.

Le coperture assicurative previste decorrono dal momento in cui il Contratto ha efficacia, a condizione che sia stato pagato il premio pattuito.

Il pagamento degli Importi Fissi sarà effettuato da Poste Vita S.p.A., a condizione che l'Assicurato sia in vita, mediante accredito sul Conto BancoPosta o sul Libretto di Risparmio Postale, intestato al Beneficiario indicato dall'Investitore-Contraente all'atto della sottoscrizione del Contratto.

L'Investitore-Contraente può in qualunque momento modificare il Beneficiario degli Importi Fissi a condizione che il nuovo Beneficiario sia comunque titolare di un Conto BancoPosta o di un Libretto di Risparmio Postale. Si rinvia alla Parte III, Sezione C), paragrafo 5, del presente Prospetto d'offerta per ulteriori informazioni.

20.2 Modalità di revoca della proposta

Le previsioni normative relative alla revoca della proposta non trovano applicazione in relazione al presente Contratto. Ciò in quanto la conclusione del Contratto non avviene a seguito di una proposta dell'Investitore-Contraente seguita dall'accettazione di Poste Vita S.p.A., bensì attraverso la sottoscrizione da parte dell'Investitore-Contraente del Documento di Polizza già sottoscritto da Poste Vita S.p.A. Si rimanda al punto successivo che disciplina le modalità attraverso le quali l'Investitore-Contraente può esercitare il diritto di recesso.

20.3. Diritto di recesso dal Contratto

L'Investitore-Contraente ha facoltà di recedere dal Contratto ai sensi del D. Lgs. 7 settembre 2005, n. 209 (Codice delle Assicurazioni), entro 30 giorni dalla Data Decorrenza del Contratto. La volontà di recedere deve essere comunicata a Poste Vita S.p.A. tramite lettera raccomandata con avviso di ricevimento, alla quale devono essere allegati tutti i documenti indicati all'Art. 12 delle Condizioni di Assicurazione, e inviata al seguente indirizzo:

Poste Vita S.p.A.
Ufficio Gestione Operativa Portafoglio
Piazzale Konrad Adenauer, 3
00144 Roma

A seguito di recesso, le parti sono libere da qualsiasi obbligo derivante dal Contratto a partire dalle ore 24:00 del giorno di spedizione della comunicazione di recesso attestata dal timbro postale di invio.

Poste Vita S.p.A. è tenuta al rimborso dell'intero Premio Versato, entro 30 giorni dal ricevimento della comunicazione di recesso e relativa documentazione completa indicata all'Art. 12 delle Condizioni di Assicurazione.

21. Modalità di riscatto del capitale maturato

La richiesta di riscatto prima della scadenza del Contratto deve essere corredata della documentazione completa indicata all'Art. 12 delle Condizioni di Assicurazione ed inoltrata a Poste Vita S.p.A. tramite lettera raccomandata con avviso di ricevimento, al seguente indirizzo:

Poste Vita S.p.A.
Ufficio Gestione Liquidazioni Vita
Piazzale Konrad Adenauer, 3
00144 Roma

Poste Vita S.p.A. eseguirà il pagamento entro 20 giorni dal ricevimento, presso la propria sede, della suddetta documentazione.

Per ottenere **informazioni sul Valore di Riscatto** è possibile rivolgersi direttamente:

- a Poste Vita S.p.A. per mezzo di lettera raccomandata con avviso di ricevimento al seguente recapito:

Poste Vita S.p.A.
Richieste Valori di Riscatto
Piazzale Konrad Adenauer, 3
00144 Roma

- al **Numero Verde: 800.316.181**

Attraverso tale numero sarà possibile richiedere l'importo direttamente all'operatore;

- al numero di fax: 06.5492.44.27, indicando il numero di polizza;

- all'indirizzo e-mail: infoclienti@postevita.it, indicando il numero di polizza.

In caso di riscatto durante la vita del Contratto, il meccanismo di calcolo del Valore di Riscatto, i tassi utilizzati e lo spread dello 0,50% applicato possono essere tali da non consentire la restituzione di un ammontare pari al Premio Versato Netto.

Per il dettaglio sulle modalità di richiesta del rimborso e sulla documentazione da allegare si rinvia all'Art. 12 delle Condizioni di Assicurazione.

Si rinvia alla Parte III, Sezione C), paragrafo 6 del presente Prospetto d'offerta, per ulteriori informazioni.

E) Informazioni aggiuntive

22. Legge applicabile al Contratto

Al Contratto si applica la legge italiana.

23. Regime linguistico del Contratto

Si specifica che, in caso di mancata scelta delle parti, il Contratto e gli eventuali documenti ad esso allegati sono redatti in lingua italiana.

24. Informazioni a disposizione degli Investitori-Contraenti

24.1 Valorizzazione dell'investimento

Il valore dell'Indice è determinato dallo Sponsor, sulla base dei valori di chiusura giornalieri delle azioni di riferimento che compongono l'Indice stesso e pubblicato sul sito internet dello sponsor: www.stoxx.com. Il valore dell'Indice può essere reperito giornalmente su almeno un quotidiano finanziario (attualmente "Il Sole 24 ORE" e "MF"); tale valore non vincola tuttavia in alcun modo la determinazione della prestazione a scadenza e del Valore di Riscatto, che saranno calcolati utilizzando i valori ufficiali di chiusura pubblicati sul sito dello Sponsor. Il valore del tasso interno di rendimento lordo del titolo di riferimento BTP è determinato sulla base del prezzo ufficiale del titolo di riferimento BTP sul mercato telematico delle obbligazioni e dei titoli di stato (MOT), pubblicato sul sito internet della Borsa Italiana: www.borsaitaliana.it (sezione Obbligazioni > MOT > BTP). Il tasso interno di rendimento lordo può essere reperito giornalmente su almeno un quotidiano finanziario (attualmente "Il Sole 24 ORE" e "MF"); tale valore non vincola tuttavia in alcun modo la determinazione del Valore di Riscatto, che sarà calcolato utilizzando i valori ufficiali pubblicati sul sito suddetto.

Il Valore di Riscatto, espresso in funzione di un Premio Nominale di 100 Euro, è pubblicato quotidianamente, a partire dal 24 agosto 2012, su "Il Sole 24 ORE" e sul sito internet www.postevita.it.

In relazione alle richieste di liquidazione per riscatto o per decesso dell'Assicurato che perverranno a Poste Vita S.p.A. tra la data di maturazione di ciascun Importo Fisso e la Data di Valorizzazione successiva a detta data, si evidenzia che, ai fini del calcolo del relativo Valore di Riscatto utilizzato per determinare l'importo che sarà liquidato all'Investitore-Contraente o ai Beneficiari designati, non verrà incluso l'Importo Fisso già maturato. Il Valore di Riscatto così calcolato potrà dunque essere diverso dal Valore di Riscatto quotidianamente pubblicato (si rinvia alla Sezione B.2, paragrafo 13 "Rimborso del capitale prima della scadenza del Contratto" e alla Sezione B.3, paragrafo 15.1 "Copertura assicurativa caso morte" della presente Parte I del Prospetto d'offerta).

24.2 Informativa in corso di Contratto

Poste Vita S.p.A. si impegna a comunicare tempestivamente all'Investitore-Contraente le eventuali varia-

zioni delle informazioni contenute nel Prospetto d'offerta, intervenute anche per effetto di eventuali modifiche alla normativa successive alla conclusione del Contratto, concernenti le caratteristiche essenziali del prodotto, tra le quali il regime dei costi e il profilo di rischio. Poste Vita S.p.A. si impegna inoltre a dare comunicazione per iscritto all'Investitore-Contraente qualora in corso di Contratto si sia verificata una riduzione del Valore di Riscatto superiore al 30% del Premio Nominale e a comunicare ogni ulteriore riduzione pari o superiore al 10%. La comunicazione deve essere effettuata entro 10 giorni lavorativi dalla data in cui si è verificato l'evento.

24.3 Obblighi di rendicontazione

Poste Vita S.p.A. si impegna a trasmettere, entro 60 giorni dalla chiusura di ogni anno solare, l'estratto conto annuale della posizione assicurativa contenente le seguenti informazioni minimali:

- a) il dettaglio del Premio Versato e del Premio Nominale nell'anno di riferimento;
- b) il Valore Iniziale dell'Indice;
- c) il dettaglio dell'Importo Fisso pagato all'avente diritto nell'anno di riferimento;
- d) il Valore di Riscatto al 31 dicembre dell'anno di riferimento.

24.4 Aggiornamento della Parte II del Prospetto d'offerta

Poste Vita S.p.A. si impegna a comunicare annualmente all'Investitore-Contraente i dati periodici aggiornati contenuti nella Parte II del presente Prospetto d'offerta, relativi all'investimento finanziario.

Poste Vita S.p.A. mette a disposizione il Prospetto d'offerta aggiornato e tutte le informazioni relative al Contratto sul proprio sito internet, www.postevita.it, dove si possono acquisire su supporto duraturo.

Si precisa che Poste Vita S.p.A. si riserva la facoltà di disporre la chiusura anticipata dell'offerta, che sarà immediatamente comunicata a Consob ed al pubblico mediante pubblicazione di un avviso sul sito internet di Poste Vita S.p.A. www.postevita.it.

Poste Vita S.p.A. è tenuta a dare preventivamente comunicazione all'Investitore-Contraente di ogni eventuale operazione di trasformazione che comporti la modifica - in qualunque forma realizzata - delle prestazioni maturate sul Contratto, fornendo all'Investitore-Contraente i necessari elementi di valutazione al fine di consentirgli di confrontare le caratteristiche del nuovo Contratto con quelle del presente Contratto.

Dichiarazione di responsabilità

Poste Vita S.p.A. si assume la responsabilità della veridicità e della completezza delle informazioni contenute nel presente Prospetto d'offerta, nonché della loro coerenza e comprensibilità.

Claudio Raimondi
Rappresentante Legale
della Compagnia Poste Vita S.p.A.
in virtù di Procura Speciale

Parte II del Prospetto d'offerta

Illustrazione dei dati periodici di rischio-rendimento e costi effettivi dell'investimento

La Parte II del Prospetto d'offerta, da consegnare su richiesta all'Investitore-Contraente, è volta ad illustrare le informazioni di dettaglio sui dati periodici di rischio-rendimento dell'investimento finanziario.

Per i termini utilizzati nella presente Parte II del Prospetto d'offerta, e non altrimenti definiti, si rinvia al Glossario contenuto nell'Appendice al Prospetto d'offerta.

Data di deposito in Consob della Parte II: **23 luglio 2012**.

Data di validità della Parte II: dal **23 luglio 2012**

Dati periodici di rischio-rendimento dell'investimento finanziario

I seguenti dati periodici di rischio/rendimento sono aggiornati con cadenza annuale.

Il seguente grafico riporta il valore dell'investimento finanziario (in percentuale del Premio Nominale):

Il valore dell'investimento finanziario è calcolato al lordo di eventuali costi di riscatto a carico dell'Investitore-Contraente.

I valori passati non sono indicativi di quelli futuri.

La quota-parte del totale dei costi dell'investimento finanziario riconosciuta ai distributori è pari al 48,4% determinata alla data del 20 giugno 2012 in relazione all'acquisizione della componente obbligazionaria e della componente derivativa.

Parte III del Prospetto d'offerta

Altre informazioni

La Parte III del Prospetto d'offerta, da consegnare su richiesta all'Investitore-Contrainte, è volta ad illustrare ulteriori informazioni di dettaglio sull'offerta.

Per i termini utilizzati nella presente Parte III del Prospetto d'offerta, e non altrimenti definiti, si rinvia al Glossario contenuto nell'Appendice al Prospetto d'offerta.

Data di deposito in Consob della Parte III: 23 luglio 2012

Data di validità della Parte III: dal 23 luglio 2012

A) Informazioni generali

1. L'Impresa di assicurazione ed il gruppo di appartenenza

1.1 Informazioni sull'Impresa di assicurazione

1.1.1 Denominazione e durata

Poste Vita Società per Azioni, in forma abbreviata Poste Vita S.p.A., è la Società Capogruppo del Gruppo assicurativo Poste Vita, che a sua volta appartiene al più ampio Gruppo Poste Italiane. Poste Vita S.p.A. è soggetta all'attività di direzione e coordinamento di Poste Italiane S.p.A.

Poste Vita S.p.A. ha durata fino al 2100 e chiude il proprio esercizio sociale al 31 dicembre di ogni anno.

1.1.2 Provvedimenti di autorizzazione

Poste Vita S.p.A., appartenente al Gruppo Poste Italiane e soggetta all'attività di direzione e coordinamento di Poste Italiane S.p.A., è stata autorizzata all'esercizio dell'attività assicurativa e riassicurativa in forza dei provvedimenti ISVAP n. 1144 del 12/03/1999, n.1735 del 20/11/2000, n. 2462 del 14/09/2006 e n. 2987 del 27/6/2012, è iscritta alla Sezione I dell'Albo delle imprese di assicurazione con il n. 1.00133 ed è la Capogruppo del "Gruppo Assicurativo Poste Vita" iscritto all'Albo dei gruppi assicurativi con il n. 043.

1.1.3 Settori di attività

Poste Vita S.p.A. esercita l'attività assicurativa sulla durata della vita umana (Ramo I), anche collegata direttamente al valore di quote di organismi di investimento collettivo del risparmio o di fondi interni ovvero ad indici o ad altri valori di riferimento (Ramo III). Poste Vita S.p.A. opera altresì nei rami delle operazioni di capitalizzazione (Ramo V) e di gestione di fondi collettivi costituiti per l'erogazione di prestazioni in caso di morte, in caso di vita od in caso di cessazione o riduzione dell'attività lavorativa (Ramo VI).

Poste Vita S.p.A. esercita, inoltre, l'attività assicurativa nel ramo danni, Infortuni e Malattie.

Poste Vita S.p.A. esercita la sua attività avvalendosi degli uffici postali abilitati al collocamento delle polizze, che compongono la rete di Poste Italiane. Poste Vita S.p.A. offre una gamma diversificata di prodotti assicurativi che rispondono ad esigenze di previdenza integrativa, risparmio ed investimento. In particolare, per quanto concerne l'attività d'investimento, Poste Vita S.p.A. offre i c.d. prodotti "linked", ovvero prodotti a carattere finanziario/assicurativo il cui rendimento è collegato ad indici (prodotti Index Linked) o a quote di fondi interni o azioni/quote di organismi di investimento collettivo del risparmio esterni (prodotti Unit Linked).

1.1.4 Capitale sociale - Informazioni sulla situazione patrimoniale di Poste Vita S.p.A.

Il capitale sociale è di Euro 866.607.898,00 sottoscritto ed interamente versato. Poste Vita S.p.A. è partecipata al 100% da Poste Italiane S.p.A.

I dati sulla situazione patrimoniale di Poste Vita S.p.A., di seguito riportati, si riferiscono all'ultimo bilancio approvato relativo all'esercizio 2011:

- il Patrimonio netto ammonta a 1.428,26 milioni di Euro di cui il Capitale sociale è pari a 866,61 milioni di Euro e le riserve patrimoniali sono pari a 561,65 milioni di Euro;
- l'indice di solvibilità risulta essere pari a 1,11 e rappresenta il rapporto tra l'ammontare del margine di solvibilità disponibile pari a 1.938,19 milioni di Euro e l'ammontare del margine di solvibilità richiesto dalla normativa vigente pari a 1.751,32 milioni di Euro.

Per disporre nel corso del tempo della situazione aggiornata dei dati di cui sopra, il Contraente può consultare il sito www.postevita.it alla sezione “IL GRUPPO”.

1.1.5 Organi e cariche sociali

Il modello di governance adottato da Poste Vita S.p.A. è quello “tradizionale”, caratterizzato dalla dicotomia tra Consiglio di Amministrazione e Collegio Sindacale; le attività di controllo contabile sono affidate ad una società di revisione.

Il Consiglio di Amministrazione

Il Consiglio di Amministrazione, composto da 7 membri, si riunisce per esaminare e assumere deliberazioni in merito all’andamento della gestione, ai risultati consuntivi, alle proposte relative alla struttura organizzativa e ad operazioni di rilevanza strategica.

In particolare, il Consiglio di Amministrazione, in carica per il triennio 2011-2013, è così composto (restano in carica fino alla data di approvazione da parte dell’Assemblea del bilancio al 31 dicembre 2013):

1. Roberto Colombo, Presidente

Nato a Vimercate (MI) il 30 agosto 1957. Laureato in Scienze Politiche presso la Libera Università San Pio V di Roma. Ha maturato la propria esperienza professionale presso primarie società del settore finanziario, trasporti e tessile. È Consigliere di Amministrazione della CONSAP; è Presidente del Consiglio di Amministrazione di PostelPrint S.p.A. e SDA Express Courier S.p.A.; è Vice Presidente Esecutivo di ACSM-AGAM S.p.A.

2. Maria Bianca Farina, Amministratore Delegato

Nata a Roma il 22 dicembre 1941. Laureata in Economia e Commercio presso l’Università di Roma “La Sapienza”. Ha maturato la propria esperienza professionale presso primarie società del settore assicurativo. Dal 2007 è Amministratore Delegato di Poste Vita S.p.A. e di Poste Assicura S.p.A., società appartenenti al Gruppo Poste Italiane.

3. Pasquale Marchese, Consigliere

Nato a Pescara il 2 giugno 1961. Laureato in Ingegneria Civile Edile. Ha maturato la propria esperienza professionale presso importanti società del settore edile ed all’interno del Gruppo Poste Italiane. Dal 2008 è Responsabile Nazionale di Mercato Privati di Poste Italiane S.p.A. È consigliere di Amministrazione di PosteMobile S.p.A., Sda S.p.A., BancoPosta Fondi S.p.A. SGR, Poste Tributi, PosteShop, società del Gruppo Poste Italiane.

4. Antonio Nervi, Consigliere

Nato a Roma il 1° novembre 1954. Laureato in Economia e Commercio presso l’Università di Roma “La Sapienza”. Ha maturato la propria esperienza professionale presso primarie società del settore finanziario. Dal 2004 è Responsabile Finanza di Poste Italiane S.p.A. È consigliere di Amministrazione di BancoPosta Fondi S.p.A. SGR e Poste Assicura S.p.A., società del Gruppo Poste Italiane.

5. Claudio Picucci, Consigliere

Nato a Roma il 10 luglio 1954. Laureato in Giurisprudenza presso l’Università di Roma “La Sapienza”. Ha maturato la propria esperienza professionale presso una primaria società del settore delle telecomunicazioni. Dal 2002 è Responsabile Risorse Umane ed Organizzazione di Poste Italiane S.p.A. È Presidente del Consiglio di Amministrazione di PosteMobile S.p.A.

6. Michele Scarpelli, Consigliere

Nato a Roma il 1 febbraio 1957. Laureato in Giurisprudenza presso l’Università di Roma “La Sapienza”. Dal 1998 è Responsabile della Funzione Affari Societari di Poste Italiane S.p.A. È consigliere di Amministrazione di diverse società del Gruppo Poste Italiane, tra cui Poste Assicura S.p.A., Europa Gestioni Immobiliari S.p.A., Poste Mobile S.p.A. e BancoPosta Fondi S.p.A. SGR.

7. Paolo Martella, Consigliere

Nato a Roma il 3 aprile 1964. Laureato in Economia e Commercio presso l’Università di Roma “La Sapienza”. Dal 2003 è Responsabile Operazioni in ambito Divisione BancoPosta; dal 2009 alla predetta funzione si aggiunge anche quella di Responsabile della Funzione Regolamentazione Processi, Progetti e Procedure. È attualmente Direttore BancoPosta di Poste Italiane S.p.A. È Consigliere di Amministrazione di PostelPrint S.p.A. dal febbraio 2008.

Il Collegio Sindacale

Il Collegio Sindacale, in carica per il triennio 2011-2013, è così composto (restano in carica fino alla data di approvazione da parte dell'Assemblea del bilancio al 31 dicembre 2013):

1. Gianfranco Vignola, Presidente

Nato a Verona il 12 luglio 1965. Laureato in Giurisprudenza presso l'Università Cattolica di Milano. Ha maturato la propria esperienza professionale in primarie società di capitali attive ed operanti anche nella intermediazione di prodotti assicurativi e previdenziali. È stato docente in materie tributarie presso l'Università di Verona ed è docente presso l'Università di Trieste. Esercita la professione di avvocato ed è iscritto nel Registro dei Revisori Contabili.

2. Francesco Caldiero, Sindaco effettivo

Nato a Roma l'8 giugno 1962. Laureato in Economia e Commercio presso l'Università degli studi LUISS di Roma. Ha maturato la propria esperienza in società commerciali nonché nel settore assicurativo. Esercita la professione di dottore commercialista ed è iscritto nel Registro dei Revisori Contabili.

3. Maurizio De Matteo, Sindaco effettivo

Nato a Roma l'8 giugno 1962. Ha maturato la propria esperienza professionale in società commerciali nonché nel settore trasporti. È iscritto all'Ordine dei Dottori Commercialisti e degli Esperti Contabili di Roma ed anche nel Registro dei Revisori Contabili.

4. Libero Candreva, Sindaco supplente.

5. Mauro De Angelis, Sindaco supplente.

1.1.6 Altri prodotti finanziari offerti

Alla data dell'offerta del prodotto finanziario-assicurativo Programma Garantito Top5 Edizione II oggetto del presente Prospetto d'offerta, nessun altro prodotto finanziario-assicurativo di Poste Vita S.p.A. è in offerta al pubblico.

1.2 Informazioni sul Gruppo di appartenenza

1.2.1 Il Gruppo Poste Vita

Poste Vita S.p.A. è Società Capogruppo del Gruppo assicurativo Poste Vita.

Il Gruppo assicurativo Poste Vita è stato iscritto all'Albo dei gruppi assicurativi con il n. 043 con provvedimento ISVAP del 3 maggio 2010.

Il Gruppo assicurativo Poste Vita è costituito, oltre che da Poste Vita S.p.A., dalla compagnia di assicurazione ramo danni Poste Assicura S.p.A., controllata al 100% da Poste Vita S.p.A. e autorizzata all'esercizio dell'attività assicurativa in forma diretta nei rami 1, 2, 8, 9, 13, 16, 17 e 18 con provvedimento ISVAP n. 2788 del 26 marzo 2010.

1.2.2 Il Gruppo Poste Italiane

Il Gruppo assicurativo Poste Vita fa parte del più ampio Gruppo Poste Italiane, che comprende complessivamente, inclusa la Società Capogruppo Poste Italiane S.p.A., circa 30 società.

Il Gruppo Poste Italiane, oltre a garantire il servizio postale in tutto il territorio nazionale, opera anche in diversi settori quali quello assicurativo e finanziario, quello relativo ai servizi di outsourcing, alla realizzazione di servizi internet, alla gestione patrimoniale di fondi comuni di investimento, alla gestione di patrimoni immobiliari, nonché quello del trasporto aereo e dei servizi integrati di comunicazione. Il Gruppo Poste Italiane è presente in maniera capillare, ed in tutte le sue articolazioni, in tutto il territorio nazionale. Al fine di assicurare un'adeguata risposta alle esigenze della sua clientela si avvale di tecnologie informatiche e di telecomunicazione (ICT) dirette alla costituzione di un sistema a rete tale da permettere la completa integrazione di tutti i servizi offerti dal Gruppo Poste Italiane.

1.2.3 Le principali società del Gruppo Poste Italiane

Si fornisce di seguito una descrizione delle principali società del Gruppo Poste Italiane:

a) Poste Italiane S.p.A., è la società capogruppo. Poste Italiane S.p.A. è il primo operatore di servizi postali in Italia: le sue attività principali sono la raccolta ed il recapito di lettere, stampe, pacchi, telegrammi, corrieri espressi e servizi online. Poste Italiane espleta inoltre servizi di riscossione e pagamento, di

raccolta del risparmio tra il pubblico in nome e per conto della Cassa Depositi e Prestiti, di conto corrente postale e delle operazioni ad esse connesse, della vendita al dettaglio dei valori bollati, di cui ha l'esclusiva della distribuzione primaria ai rivenditori secondari, della distribuzione e della vendita di biglietti delle lotterie nazionali, di vendita dei titoli e documenti di viaggio nonché di ogni altra attività finalizzata alla valorizzazione della rete postale che sia coerente con le attività principali sopra elencate. La società è presente in tutto il territorio nazionale, con una rete di circa 14.000 uffici postali, oltre 200 centri di smistamento per pacchi e corrispondenza, più di 46.000 addetti al recapito, 2.700 ATM, 38.000 POS, 17 collegamenti aerei quotidiani, oltre 40.000 veicoli;

b) Postel S.p.A., è la società del Gruppo Poste Italiane che offre servizi di Gestione Documentale, comunicazione ed E-procurement per le imprese e la Pubblica Amministrazione.

È un'azienda "Global Service", creata per soddisfare le esigenze di ogni impresa o ente pubblico con soluzioni personalizzate, ottimizzando i processi e riducendo i costi. Occupa circa 1300 dipendenti con 4 stabilimenti produttivi e offre numerosi servizi ad elevato livello tecnologico. Per gli oltre 8 mila clienti, tra i quali vi sono le maggiori organizzazioni italiane appartenenti al settore bancario, alle utility, alle telecomunicazioni, alle assicurazioni e alla Pubblica Amministrazione, vengono gestiti oltre 3 miliardi di fogli di posta ibrida e circa 1 miliardo di documenti viene archiviato elettronicamente;

c) SDA Express Courier S.p.A., è nata nel 1984 come corriere espresso specializzato per le consegne in Italia e all'estero, SDA fa parte del Gruppo Poste Italiane dal 1998. Lo sviluppo di SDA è stato continuo e costante fino a diventare oggi il partner ideale per la gestione distributiva, logistica e per la vendita a distanza. Un'offerta di servizi che si è arricchita anno dopo anno grazie a una squadra di oltre 3.100 tra dipendenti e collaboratori cui si aggiungono 5.000 addetti alla distribuzione presenti in circa 100 Centri Operativi in Italia. Un'offerta versatile e completa: dal servizio internazionale, ai servizi espressi con consegna a tempo definito; dai servizi dedicati e specializzati, fino alle soluzioni tecnologiche e soluzioni specifiche per il commercio elettronico;

d) Postecom S.p.A., è la società dedicata all'ideazione, realizzazione e gestione dei servizi Internet e Intranet. Dal 2001 si rivolge anche al mercato sia come sviluppatore sia come integratore di servizi di messaggistica, pagamenti e incassi online, gestione documentale, soluzioni di e-procurement, e-commerce ed e-learning. Postecom offre soluzioni avanzate in materia di firma digitale e certificazioni; la società è iscritta nell'elenco dei certificatori AIPA, oggi CNIPA (Centro Nazionale per l'Informatica nella Pubblica Amministrazione);

e) Poste Vita S.p.A., è la Compagnia assicurativa del ramo vita facente parte del Gruppo assicurativo Poste Vita, quale società capogruppo dello stesso.

Poste Vita S.p.A. opera da poco più di 13 anni nel mercato "vita", iniziando l'attività di vendita nel giugno del 1999. A novembre 2000 l'ISVAP autorizza la Compagnia ad operare anche nel "ramo III" delle assicurazioni vita (le assicurazioni sulla durata della vita umana connesse con fondi comuni o ad indici, polizze Index e Unit Linked) e nel settembre 2006 ad operare anche nella vendita di prodotti assicurativi del ramo I e II del danni. La raccolta complessiva realizzata finora da Poste Vita S.p.A. supera i 62 miliardi di euro a fronte di più di quattro milioni di polizze assicurative collocate (dati al 31/12/2011). Nel 2011 Poste Vita ha raggiunto il più alto fatturato della propria storia: i premi emessi sono risultati complessivamente pari a 9.514 milioni di euro (il dato comprende sia la gestione vita, sia la gestione danni) in linea con il 2010, che le ha permesso di guadagnare ulteriori quote di mercato, pari al 12,8% rispetto al 10,8% registrato nel 2010.

f) Poste Assicura S.p.A., è la Compagnia assicurativa del ramo danni facente parte del Gruppo assicurativo Poste Vita.

Poste Assicura S.p.A. in data 25 marzo 2010, viene formalmente autorizzata dall'Isvap all'esercizio delle assicurazioni danni per i rami Infortuni e Salute, RCG, Incendio, altri danni ai beni, Assistenza, Tutela Legale e Perdite Pecuniarie. La gamma di prodotti di Poste Assicura S.p.A. si divide in due grandi linee, la linea Protezione Persona e la linea Protezione Beni. Con i prodotti della Linea protezione persona è possibile affrontare con maggiore tranquillità le spese in caso di infortunio o ricovero per malattia e garantirsi il rimborso delle rate di mutuo o del prestito BancoPosta in caso di perdita d'impiego, malattia, invalidità o premorienza. Con i prodotti della Linea protezione beni si è tutelati dai danni che possono minacciare l'integrità e il valore della propria casa o del condominio in cui si abita;

g) BancoPosta Fondi S.p.A. SGR, è la società di gestione del risparmio del Gruppo Poste Italiane iscritta all'Albo tenuto dalla Banca d'Italia. Istituisce, promuove e commercializza fondi comuni d'in-

vestimento di tipo aperto, distribuiti da Poste Italiane tramite la rete degli uffici postali abilitati al collocamento delle quote. I prodotti offerti sono di tipo obbligazionario, bilanciato, azionario, garantito e a formula; la gestione finanziaria dei fondi è affidata a primarie società di gestione italiane ed estere. BancoPosta Fondi SGR, inoltre, presta il servizio di gestione di portafogli individuali a favore del Gruppo Poste Italiane;

h) Poste Shop S.p.A., è la società del gruppo che offre al mercato dei privati prodotti di largo consumo e del merchandising di Poste Italiane.

Utilizza diversi canali di vendita, quali gli “Shop in Shop” negozi allestiti nei principali Uffici Postali, la vendita a sportello, diretta o a catalogo, le vendite a distanza attraverso il sito internet e gli ordini al call center. Avvalendosi della forza del marchio Poste Italiane e dell’ampiezza della sua rete di 14.000 uffici postali, Posteshop offre alla clientela prodotti innovativi e convenienti in tutta sicurezza con la comodità della consegna a domicilio;

i) Poste Tutela S.p.A., al 100% di proprietà di Poste Italiane, svolge attività finalizzata a sviluppare, gestire e consolidare il sistema di sicurezza integrata (sia all’ambito “safety” che “security”) per il Gruppo Poste Italiane. Poste Tutela eroga il servizio di organizzazione, coordinamento e gestione del movimento fondi e valori in tutte le filiali e Uffici Postali del territorio nazionale;

j) Europa Gestioni Immobiliari S.p.A., opera nel settore immobiliare per la gestione e la valorizzazione del patrimonio immobiliare non più strumentale trasferito dalla Capogruppo nel 2001. In relazione alla tipologia degli asset di proprietà, i principali interlocutori sono grandi utenti, spesso Pubbliche Amministrazioni;

k) Mistral Air S.r.l., società attiva nel trasporto aereo, ha operato nel corso degli anni nei settori del trasporto pubblico passeggeri e merci e recentemente ha messo a disposizione la sua esperienza anche del servizio postale.

La flotta, con base d’armamento presso l’aeroporto di Ciampino (Roma), svolge un servizio cargo principalmente per conto di Poste Italiane S.p.A e TNT. Mistral Air offre un servizio di linea “All Cargo” specializzato ed affidabile oltre ad essere in grado di organizzare, in tempi molto brevi, voli charter su richiesta. Affidabilità e sicurezza sono garantite anche da una squadra di tecnici altamente specializzati, che all’interno di una struttura certificata a livello europeo (Parte 145) hanno la capacità di offrire anche un servizio di assistenza tecnica a terzi;

l) PosteMobile S.p.A., è stata costituita nel marzo 2007. Grazie all’integrazione nel Gruppo, PosteMobile è in grado di offrire, oltre ai servizi mobili tradizionali, una serie di servizi unici nel panorama delle telecomunicazioni italiane. PosteMobile nasce per essere al servizio delle persone, per rendere la loro vita più semplice e ricca di relazioni. Tutto questo grazie a tecnologie dal volto umano e servizi in mobilità innovativi, facili e convenienti;

m) Poste Energia S.p.A., è una società interamente controllata da Poste Italiane, costituita nel settembre 2007. Svolge attività di approvvigionamento di energia elettrica per la copertura dei fabbisogni e per la razionalizzazione dei consumi di Poste Italiane e delle società del Gruppo. Poste Energia opera sul mercato libero dell’energia.

n) Banca del Mezzogiorno - Medio Credito Centrale S.p.A., è un’istituzione finanziaria del Gruppo Poste Italiane che ha la missione di rafforzare l’offerta creditizia in favore del tessuto imprenditoriale del Mezzogiorno e di supportare le Pubbliche Amministrazioni centrali e regionali nella gestione di misure agevolative al sostegno del sistema produttivo nazionale.

Banca del Mezzogiorno - Medio Credito Centrale S.p.A. articola la sua attività in due linee di business:

- Credito Industriale e Agrario, per sostenere finanziariamente gli investimenti, lo sviluppo e la crescita delle imprese industriali e agricole operanti nel Mezzogiorno;
- Gestione di Fondi di Garanzia Pubblici, per conto delle Pubbliche Amministrazioni, al fine di favorire l’accesso al credito e lo sviluppo delle imprese in tutto il territorio nazionale, anche attraverso l’utilizzo dei fondi comunitari.

La Banca gestisce i fondi pubblici e gli strumenti agevolativi in regime di separatezza rispetto alle altre attività bancarie, con un distinto assetto decisionale, organizzativo, amministrativo e contabile.

1.2.4 I principali numeri e dati economici del Gruppo Poste Italiane (esercizio 2011)

Nella Tabella che segue sono rappresentati i principali numeri e dati economici del Gruppo Poste Italiane, relativi all'esercizio 2011.

PRINCIPALI NUMERI DEL GRUPPO (esercizio 2011)	
Totale dipendenti Gruppo Poste Italiane (media annuale)	146.363
Aree territoriali Mercato Privati	9
Filiali	132
Uffici postali	13.945
PRINCIPALI DATI ECONOMICI DEL GRUPPO (esercizio 2011)	
	milioni di euro
Ricavi totali	21.693
Ricavi proventi e premi assicurativi	19.635
di cui:	
- da Servizi Postali	4.792
- da Servizi Finanziari	4.878
- da Servizi Assicurativi	9.526
- da Altri Servizi	439
Proventi diversi derivanti da operatività finanziaria e assicurativa	1.877
Altri ricavi e proventi	181
Utile netto	846
IL SETTORE POSTALE	
Prodotti e servizi	volumi (n. pezzi) in migliaia
Corrispondenza e filatelia	5.169.176
di cui:	
- Posta descritta e indescritta	2.739.661
- Servizi Integrati	56.789
- Servizi Digitali e multicanale	14.241
- Direct Marketing	1.190.139
- Posta non indirizzata	616.135
- Servizi per l'editoria	552.211
Corriere espresso	49.022
Pacchi	2.165
IL RISPARMIO POSTALE	
Buoni Fruttiferi Postali	300.801 (giacenze in mln di euro)
ALTRO	
Conti Correnti	38.021 (giacenze in mln di euro)
Polizze vita: importi sottoscritti	9.514 (milioni di euro)
Conto BancoPosta: numero di conti correnti in essere	5.575 (volumi in migliaia)
Carta Postepay: numero carte emesse	8.217 (volumi in migliaia)

Per ulteriori informazioni relative alle attività esercitate da Poste Vita S.p.A. e dai Gruppi di appartenenza, all'organo amministrativo, all'organo di controllo e ai componenti di tali organi, nonché alle persone che esercitano funzioni direttive della Compagnia e agli altri prodotti finanziari offerti è a disposizione dell'Investitore-Contraente il sito internet di Poste Vita S.p.A.: www.postevita.it.

2. I soggetti che prestano garanzie e contenuto della garanzia

Il Contratto prevede, a condizione che l'Assicurato sia in vita, la garanzia da parte di Poste Vita S.p.A. di corresponsione delle seguenti prestazioni:

- a) in corso di Contratto, alle scadenze previste, gli Importi Fissi;
- b) alla scadenza del Contratto, il Premio Nominale (maggiorato dell'eventuale Importo Aleatorio).

Il Contratto prevede, inoltre, la garanzia da parte di Poste Vita S.p.A.:

- di corresponsione del Valore di Riscatto, in caso di esercizio del diritto di riscatto da parte dell'Investitore-Contraente. Si precisa che il Valore di Riscatto potrebbe essere inferiore al Premio Versato Netto (per ulteriori informazioni si rinvia alla Sezione B.2, paragrafo 13 della Parte I);
- in caso di premorienza dell'Assicurato, di corresponsione di un importo pari al maggiore tra il Premio Versato e il Valore di Riscatto, incrementato di un importo pari al Premio Versato, nel caso di decesso a seguito di infortunio e al doppio del Premio Versato, nel caso di decesso a seguito di incidente stradale.

Si precisa che Poste Vita S.p.A. presta garanzie di carattere finanziario in termini di rendimento minimo solo in caso di rimborso del capitale alla scadenza del Contratto ed in caso di decesso dell'Assicurato. Pertanto tali garanzie non operano in caso di riscatto.

3. I Soggetti distributori

Il soggetto distributore del Contratto è Poste Italiane con sede in Roma, Viale Europa n. 190, iscritto con il n. D000055289 al Registro Unico degli Intermediari assicurativi e riassicurativi (RUI) istituito presso l'ISVAP ai sensi dell'Art. 109 del D. Lgs. 7 settembre 2005, n. 209 (Codice delle Assicurazioni), in attuazione della Direttiva 2002/92/CE sull'intermediazione assicurativa e disciplinato dal Regolamento ISVAP n. 5 del 16 ottobre 2006.

4. La Società di revisione

La revisione della contabilità ed il giudizio sul bilancio di esercizio di Poste Vita S.p.A. sono effettuati dalla società di revisione PricewaterhouseCoopers S.p.A., con sede in Largo Fochetti 29, Roma, Italia.

B) Esemplicazioni di rendimento del Capitale Investito

Nelle seguenti tabelle si riportano gli scenari probabilistici dell'investimento finanziario al termine dell'orizzonte temporale d'investimento consigliato per ipotesi estreme di andamento del mercato di riferimento dell'Indice, basati sul confronto con i possibili esiti dell'investimento in un'attività finanziaria priva di rischio al termine del medesimo orizzonte. Per ogni scenario sono indicati la probabilità di accadimento (probabilità) e il controvalore finale del Capitale Investito rappresentativo dello scenario medesimo (valori centrali).

Scenari probabilistici dell'investimento finanziario in ipotesi di evoluzione negativa del mercato	Probabilità	Valori centrali
Il rendimento è negativo	29,90%	51,11
Il rendimento è positivo ma inferiore a quello dell'attività finanziaria priva di rischio	0,00%	-
Il rendimento è positivo e in linea con quello dell'attività finanziaria priva di rischio	65,02%	126,97
Il rendimento è positivo e superiore a quello dell'attività finanziaria priva di rischio	5,08%	138,13

Scenari probabilistici dell'investimento finanziario in ipotesi di evoluzione positiva del mercato	Probabilità	Valori centrali
Il rendimento è negativo	29,90%	59,64
Il rendimento è positivo ma inferiore a quello dell'attività finanziaria priva di rischio	0,00%	-
Il rendimento è positivo e in linea con quello dell'attività finanziaria priva di rischio	19,48%	126,86
Il rendimento è positivo e superiore a quello dell'attività finanziaria priva di rischio	50,62%	157,67

Avvertenza: i valori indicati nelle tabelle sopra riportate hanno l'esclusivo scopo di agevolare la comprensione del profilo di rischio dell'investimento finanziario.

C) Procedure di sottoscrizione e riscatto

5. Sottoscrizione

Il Contratto è concluso nel momento in cui lo stesso, firmato da Poste Vita S.p.A., viene sottoscritto dall'Investitore-Contraente, tramite apposizione della firma nel Documento di Polizza presso le sedi del soggetto distributore.

Le coperture assicurative hanno decorrenza a partire dalle ore 24:00 della Data Decorrenza.

6. Riscatto

Trascorso il termine previsto per l'esercizio del diritto di recesso, l'Investitore-Contraente può esercitare il diritto di riscatto totale del Contratto fino al 10 gennaio 2019, purché l'Assicurato sia in vita. Nel caso in cui la richiesta di riscatto pervenga dopo il 10 gennaio 2019, l'Investitore-Contraente riceverà la somma prevista alla scadenza del Contratto.

L'ammontare rimborsato in caso di riscatto (**Valore di Riscatto**) sarà determinato dalla somma dei seguenti importi:

- il Primo Importo Fisso, se non ancora maturato alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., scontato finanziariamente per la durata residua al 1 agosto 2013 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 4,25% 1 agosto 2013 (ISIN: IT0003472336) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;
- il Secondo Importo Fisso, se non ancora maturato alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., scontato finanziariamente per la durata residua al 1 agosto 2014 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 4,25% 1 agosto 2014 (ISIN: IT0003618383) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;
- il Terzo Importo Fisso, se non ancora maturato alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., scontato finanziariamente per la durata residua al 1 agosto 2015 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 3,75% 1 agosto 2015 (ISIN: IT0003844534) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;
- il Quarto Importo Fisso, se non ancora maturato alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., scontato finanziariamente per la durata residua al 1 agosto 2016 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 3,75% 1 agosto 2016 (ISIN: IT0004019581) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;
- il Quinto Importo Fisso, se non ancora maturato alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., scontato finanziariamente per la durata residua al 1 agosto 2017 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 5,25% 1 agosto 2017 (ISIN: IT0003242747) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di

riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;

- f) il Premio Nominale scontato finanziariamente per la durata residua al 1 febbraio 2019 applicando un tasso equivalente al tasso interno di rendimento lordo del titolo di riferimento BTP 4,25% 1 febbraio 2019 (ISIN: IT0003493258) relativo alla Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A., aumentato di 0,50%;
- g) il Premio Nominale moltiplicato per un rendimento pari:
- al 24,17% della Variazione percentuale dell'Indice al Riscatto, se la Variazione percentuale dell'Indice al Riscatto è positiva;
 - a 0%, se la Variazione percentuale dell'Indice al Riscatto è negativa o nulla.

Variazione percentuale dell'Indice al Riscatto = (Valore dell'Indice al Riscatto - Valore Iniziale dell'Indice) / Valore Iniziale dell'Indice.

Valore dell'Indice al Riscatto: indica il valore di chiusura dell'Indice rilevato nella Data di Valorizzazione precedente alla data in cui la richiesta di riscatto perviene a Poste Vita S.p.A.

Valore Iniziale dell'Indice: indica il valore di chiusura dell'Indice rilevato il 09 ottobre 2012 (la **Data di Rilevazione Iniziale**).

Data di Valorizzazione: indica ogni mercoledì (a partire dal 22 agosto 2012) o nell'ipotesi in cui tale giorno non sia un Giorno Lavorativo, il Giorno Lavorativo immediatamente successivo.

Giorno Lavorativo: indica

- qualunque giorno in cui lo sponsor dell'Indice pubblica il livello dell'Indice e la Borsa Correlata è aperta alle contrattazioni durante le regolari sessioni di negoziazione, e
- qualunque giorno in cui la Borsa Italiana è aperta alle contrattazioni durante le regolari sessioni di negoziazione.

In caso di esercizio del diritto di riscatto prima dell'11 ottobre 2012, il Valore di Riscatto sarà determinato solamente come somma degli importi di cui ai punti a), b), c), d), e) e f) e per Giorno Lavorativo si intende esclusivamente qualunque giorno in cui la Borsa Italiana è aperta alle contrattazioni durante le regolari sessioni di negoziazione.

Non è consentito il riscatto parziale del Contratto.

La richiesta di riscatto prima della scadenza del Contratto deve essere corredata della documentazione completa indicata all'Art. 12 delle Condizioni di Assicurazione ed inoltrata a Poste Vita S.p.A. tramite lettera raccomandata con avviso di ricevimento, al seguente indirizzo:

Poste Vita S.p.A.
Ufficio Gestione Liquidazioni Vita
Piazzale Konrad Adenauer, 3
00144 Roma

Poste Vita S.p.A. si riserva la facoltà di indicare tempestivamente l'ulteriore documentazione che dovesse occorrere qualora il singolo caso presentasse particolari esigenze istruttorie.

Poste Vita S.p.A. eseguirà il pagamento entro 20 giorni dal ricevimento, presso la propria sede, della suddetta documentazione. Decorso tale termine, Poste Vita S.p.A. è tenuta al pagamento degli interessi moratori, a partire dal termine stesso, a favore degli aventi diritto.

D) Regime fiscale

7. Il regime fiscale e le norme a favore dell'Investitore-Contrante

Le informazioni fornite qui di seguito riassumono il regime fiscale proprio del Contratto, ai sensi della legislazione tributaria italiana e della prassi vigente alla data di pubblicazione del presente Prospetto d'offerta, fermo restando che le stesse rimangono soggette a possibili cambiamenti che potrebbero avere effetti retroattivi.

Quanto segue non intende essere una analisi esauriente di tutte le conseguenze fiscali del Contratto. Rimane riservata agli assicurati ogni valutazione e considerazione più specifica relativamente al regime fiscale applicabile derivante dalla sottoscrizione del presente Contratto.

Poste Vita S.p.A. ha la propria sede in Italia e quindi viene considerata ivi residente.

Sono a carico dell'Investitore-Contraente le imposte e tasse presenti e future che per legge colpiscono il Contratto, e non è prevista la corresponsione all'Investitore-Contraente di alcuna somma aggiuntiva volta in qualche modo a compensare eventuali riduzioni dei pagamenti relativi al Contratto.

7.1 Detrazione fiscale

Il Premio Versato, nei limiti della quota del premio suddetto afferente la copertura assicurativa avente per oggetto il rischio di morte (Costi delle Coperture Assicurative) e per un importo massimo di Euro 1.291,14, dà diritto nell'anno in cui è stato corrisposto, ad una detrazione di imposta sul reddito delle persone fisiche (IRPEF) dichiarato dall'Investitore-Contraente nella misura del 19% alle condizioni e nei limiti fissati dalla legge.

Si precisa che non tutto il Premio Versato è detraibile ma solo la parte di premio indicata nel Documento di Polizza (Costi delle Coperture Assicurative). Alla data di pubblicazione del presente Prospetto d'offerta, l'Investitore-Contraente può detrarre, nella dichiarazione dei redditi (IRPEF), il 19% del Premio Versato, (per la quota parte avente ad oggetto il rischio morte indicata tra i Costi delle Coperture Assicurative), sino ad un massimo di Euro 1.291,14, indipendentemente dal reddito dichiarato (ai sensi dell'Art.15, primo comma, lett. f) del D.P.R. n. 917/86, e successive modificazioni). La detrazione è ammessa anche se l'Investitore-Contraente è diverso dall'Assicurato purché quest'ultimo sia soggetto fiscalmente a carico dell'Investitore-Contraente stesso, fermo restando il tetto massimo detraibile di Euro 1.291,14

7.2 Tassazione delle prestazioni assicurate

Le somme corrisposte da Poste Vita S.p.A. ai sensi del Contratto, sono soggette a diverse forme di tassazione in base alla causale di pagamento:

- **a scadenza o in caso di riscatto:**

- il rendimento maturato comprensivo degli Importi Fissi corrisposti, è soggetto alla ritenuta determinata ai sensi del D. L. n. 138/2011 convertito dalla legge 148/2011.

- **in seguito al decesso** dell'Assicurato, il capitale è esente da IRPEF e dall'imposta sulle successioni (Art. 34 del D.P.R. n. 601/73 e Art. 6, comma 2, del D.P.R. 917/1986);

L'imposta sostitutiva non viene applicata sui proventi corrisposti a soggetti che esercitano attività d'impresa ai sensi dell'Art. 48 del D.P.R. 917/86. Per i proventi corrisposti a persone fisiche o ad enti non commerciali, in relazione a contratti di assicurazione sulla vita stipulati nell'ambito di attività commerciale, Poste Vita S.p.A. non applica la predetta imposta sostitutiva qualora gli interessati presentino alla stessa una dichiarazione relativa alla sussistenza di tale requisito.

A decorrere dall'esercizio 2012, per effetto delle modifiche recate dal c.d. "decreto salva Italia", le polizze di ramo III devono essere assoggettate all'imposta di bollo. Tale imposta si applica nella misura dell'1 per mille per il 2012 e dell'1,5 per mille a decorrere dal 2013 con un minimo di Euro 34,20 e limitatamente al 2012 per un valore massimo di Euro 1.200,00.

Documento di Polizza (Fac-simile)

Data di deposito in Consob del Documento di Polizza (fac-simile): 23 luglio 2012

Data di validità del Documento di Polizza (fac-simile): dal 23 luglio 2012

Postevita

Gruppo **Posteitaliane** Gruppo **AssicurativoPostevita**

PROGRAMMA GARANTITO Top5 Edizione II

Polizza di Assicurazione sulla Vita

Nr.

Agenzia

INVESTITORE-CONTRAENTE:

Codice Fiscale: [] Data di Nascita:...../...../..... Sesso:.....

Domicilio Fiscale:

Indirizzo Recapito:

ASSICURATO/BENEFICIARIO CASO VITA:

Codice Fiscale: [] Data di Nascita:...../...../..... Sesso:.....

BENEFICIARIO IMPORTO FISSO:

BENEFICIARIO/I CASO MORTE:

PREMIO: L'Investitore/Contraente versa un Premio Unico di Euro..... di cui Euro..... per imposta sulle assicurazioni riferita alla copertura delle garanzie complementari.

Data Decorrenza ore 24 del/...../..... Data Scadenza ore 24 del/...../.....

GARANZIA PRINCIPALE:

Il Premio Versato Netto (premio versato al netto delle imposte sulle assicurazioni) è pari a Euro

Le prestazioni del Contratto sono collegate al valore dell'Indice, come illustrato nella Scheda Sintetica (MOD. 0492 ED. 23/07/2012 PROGRAMMA GARANTITO Top5 Edizione II) e nelle Condizioni di Assicurazione (MOD. 0493 ED. 23/07/2012 PROGRAMMA GARANTITO Top5 Edizione II).

Capitale assicurato minimo caso morte: Euro

GARANZIE COMPLEMENTARI:

Oltre alla garanzia principale caso morte è prevista l'erogazione di un importo aggiuntivo se la morte avviene a seguito di Infortunio o Incidente Stradale:

Capitale aggiuntivo caso morte per Infortunio: Euro

Capitale aggiuntivo caso morte per Incidente Stradale: Euro

Il premio versato per assicurazioni aventi per oggetto il rischio di morte (Costi delle coperture assicurative) è pari a Euro Tale valore è pertanto fiscalmente detraibile ai sensi e nei limiti dell'Art. 15, lett. f), DPR 917/1986.

MEZZI DI VERSAMENTO DEL PREMIO:

Il premio dovrà essere versato in unica soluzione. Il versamento può essere effettuato esclusivamente tramite: addebito su Conto BancoPosta o su Libretto di Risparmio Postale, assegno circolare o assegno bancario, secondo le vigenti disposizioni di BancoPosta. Il giorno di valuta riconosciuto corrisponde alla data di emissione del Contratto.

MEZZI DI PAGAMENTO DELL'IMPORTO FISSO:

L'accredito dell'Importo Fisso alle scadenze previste può essere effettuato esclusivamente tramite: accredito su Conto BancoPosta o su Libretto di Risparmio Postale del Beneficiario dell'Importo Fisso.

CLAUSOLA DI RECESSO: L'Investitore/Contraente può recedere entro 30 giorni dal perfezionamento del presente Contratto mediante lettera raccomandata A.R., indirizzata a Poste Vita S.p.A., allegando il presente Documento di Polizza ed eventuali appendici. Poste Vita S.p.A. rimborserà all'Investitore/Contraente, entro 30 giorni dal ricevimento della predetta documentazione, il premio corrisposto diminuito delle eventuali spese sostenute per l'emissione del Contratto, nella misura e con le modalità indicate nel Prospetto d'offerta.

Polizza emessa in

Poste Vita S.p.A.	Investitore/Contraente	L'Assicurato	L'Addetto all'intermediazione Poste Italiane S.p.A. Società con socio unico Patrimonio BancoPosta
-------------------	------------------------	--------------	---

.....
Claudio Raimondi

.....
(se diverso dal Contraente)

Rappresentante Legale
della Compagnia Poste Vita S.p.A.
in virtù di Procura Speciale

0002000001 - X

INFORMATIVA PRECONTRATTUALE: L'Investitore/Contraente dichiara di aver ricevuto e preso visione della Scheda Sintetica e delle Condizioni di Assicurazione, del documento riepilogativo dei principali obblighi di comportamento degli Intermediari e della dichiarazione contenente le informazioni generali sull'Intermediario, redatti in conformità alla regolamentazione e legislazione di riferimento. Detti documenti formano parte integrante del presente Contratto. L'Investitore/Contraente dichiara altresì di essere stato informato che, previa richiesta, riceverà le Parti I, II e III del Prospetto d'offerta.

L'Investitore/Contraente

.....

CONSENSO ESPRESSO AL TRATTAMENTO DEI DATI PERSONALI PER FINALITA' COMMERCIALI: Preso atto dell'Informativa resa ai sensi dell'Art. 13 del D. Lgs. n. 196/2003, Le chiediamo di esprimere liberamente il Suo consenso con riferimento all'utilizzo dei Suoi dati personali per finalità promozionali e per la valutazione della qualità dei servizi, ricerche di mercato ed indagini statistiche effettuate da Poste Vita S.p.A. e/o da altre Società del Gruppo Poste Italiane.

SI NO

L'Investitore/Contraente

.....

SI NO

L'Assicurato
(se diverso dall'Investitore/Contraente)

.....

Data.....

Appendice

Glossario dei termini tecnici utilizzati nel Prospetto d'offerta

Data di deposito in Consob del Glossario: 23 luglio 2012

Data di validità del Glossario: dal 23 luglio 2012.

Agente di Calcolo	Société Générale la società che effettua le determinazioni relative al valore dell'Indice ai fini del calcolo delle prestazioni dovute ai sensi della Polizza (fatto salvo il diritto di Poste Vita S.p.A. di sostituire l'Agente di Calcolo con un altro soggetto).
Assicurato	La persona fisica sulla cui vita è stipulato il Contratto e che può coincidere con l'Investitore-Contraente.
Beneficiario	La persona fisica o giuridica che viene designata dall'Investitore-Contraente quale Beneficiario delle prestazioni previste dal Contratto.
Borsa	Il principale mercato regolamentato in cui ognuna delle azioni che compongono l'Indice è negoziata, come determinato dall'Agente di Calcolo, nonché qualsiasi soggetto successore di detta borsa o detto sistema di quotazione oppure qualsiasi borsa o sistema di quotazione sostitutivi della borsa o del sistema di quotazione indicato sopra, ai quali sia stata temporaneamente trasferita la negoziazione delle azioni componenti l'Indice (a patto che l'Agente di Calcolo ritenga che sussista, in tale borsa o sistema di quotazione sostitutivo temporaneo, per tali azioni componenti l'Indice in questione, una liquidità comparabile a quella della Borsa originaria).
Borsa Correlata	Eurex, Germania, nonché qualsiasi soggetto successore di detta borsa o sistema di quotazione oppure qualsiasi borsa o sistema di quotazione sostitutivi della borsa o del sistema di quotazione indicato sopra, ai quali sia stata temporaneamente trasferita la negoziazione dei contratti di opzione o contratti futures relativi all'Indice (a patto che l'Agente di Calcolo ritenga che sussista, in tale borsa o sistema di quotazione sostitutivo temporaneo, per tali contratti futures o i contratti di opzione relativi all'Indice in questione, una liquidità comparabile a quella della Borsa Correlata originaria).
Capitale Investito	Parte dell'importo versato che viene effettivamente investita dall'Impresa di assicurazione in prodotti finanziari la cui performance è connessa all'andamento di uno o più indici ovvero di altri valori di riferimento. Esso è determinato come differenza tra il Capitale Nominale e i Costi di Caricamento, nonché, ove presenti, gli altri costi applicati al momento del versamento.
Capitale maturato	Capitale che l'Investitore-Contraente ha il diritto di ricevere alla data di scadenza del Contratto ovvero alla data di riscatto prima della scadenza. Esso è determinato in base alla valorizzazione del Capitale Investito in corrispondenza delle suddette date.
Capitale Nominale	Premio versato per la sottoscrizione di prodotti finanziari la cui performance è connessa all'andamento di uno o più indici ovvero di altri valori di riferimento, al netto delle spese di emissione e dei Costi delle Coperture Assicurative.
Chiusura Anticipata	La chiusura in qualunque Giorno Lavorativo di Borsa relativamente all'Indice, della Borsa relativa ad ogni azione componente l'Indice, o della relativa Borsa Cor-

	relata, prima dell'orario di ordinaria chiusura, salvo che detta chiusura anticipata non sia stata annunciata da tale Borsa o Borsa Correlata, a seconda dei casi, con almeno un'ora di anticipo rispetto al primo tra: (i) l'effettiva ora di chiusura della regolare sessione di negoziazione in detta Borsa o Borsa Correlata (a seconda dei casi) in tale Giorno Lavorativo di Borsa, e (ii) il termine ultimo di presentazione degli ordini da eseguire nel sistema della Borsa o Borsa Correlata, in tale Giorno Lavorativo di Borsa.
Compagnia o Impresa di assicurazione	Poste Vita S.p.A.
Condizioni di Assicurazione	Le condizioni contrattuali assicurative relative al Contratto, consegnate all'Investitore-Contraente unitamente alla Scheda Sintetica.
Consob	Commissione Nazionale per le Società e la Borsa. Relativamente alle imprese di assicurazione, la Consob è incaricata di vigilare sull'attività di sollecitazione all'investimento di prodotti finanziari emessi dalle imprese di assicurazione sotto il profilo della trasparenza informativa.
Contratto o Polizza	Il Contratto di assicurazione sulla vita di tipo Index Linked, a premio unico e di durata prestabilita, denominato Programma Garantito Top5 Edizione II, emesso da Poste Vita S.p.A. ed oggetto del presente Prospetto d'offerta.
Costi di Caricamento	Parte del premio versato dall'Investitore-Contraente destinata a coprire i costi commerciali e amministrativi dell'Impresa di assicurazione.
Costi delle Coperture Assicurative	Costi sostenuti a fronte delle coperture assicurative offerte dal Contratto, calcolati sulla base del rischio assunto dall'Impresa di assicurazione.
Data Decorrenza	La data di sottoscrizione del Contratto, a partire dalla quale sono operanti le prestazioni previste nel Contratto.
Data di Turbativa	Il Giorno di Negoziazione in cui (a) lo Sponsor dell'Indice omette di pubblicare il livello dell'Indice (fermo restando che l'Agente di Calcolo ha la facoltà di determinare che tale omissione costituisce una Turbativa dell'Indice come definita nella Parte I, Sezione B.1), paragrafo 6, punto e)) (b) la Borsa Correlata non è aperta alle contrattazioni durante la regolare sessione di negoziazione, o (c) si è verificato un Evento di Turbativa del Mercato.
Data di Valorizzazione	Ogni mercoledì (a partire dal 22 agosto 2012) o nell'ipotesi in cui tale giorno non sia un Giorno Lavorativo, il Giorno Lavorativo immediatamente successivo.
Data Scadenza	1 febbraio 2019.
Documento di Polizza	Il documento sottoscritto da Poste Vita S.p.A. e dall'Investitore-Contraente, al momento del versamento del premio, ai fini della conclusione del Contratto.
Evento di Turbativa del Mercato	<p>Con riferimento all'Indice: alternativamente (i) (I) il verificarsi o l'esistenza, in relazione ad una qualsiasi delle componenti dell'Indice, di:</p> <p>(A) una Turbativa delle Negoziations in relazione a tale componente dell'Indice, che l'Agente di Calcolo ritenga sostanzialmente rilevante, entro un'ora dall'orario di chiusura, con riferimento alla Borsa in cui tale componente è principalmente negoziata;</p> <p>(B) una Turbativa di Borsa in relazione a tale componente dell'Indice, che</p>

l'Agente di Calcolo ritenga sostanzialmente rilevante, entro un'ora dall'orario di chiusura, con riferimento alla Borsa in cui tale componente è principalmente negoziata; oppure

(C) una Chiusura Anticipata in relazione a tale componente dell'Indice; e

(II) l'insieme di tutte le componenti dell'Indice rispetto alle quali una Turbativa delle Negoziazioni, una Turbativa di Borsa o una Chiusura Anticipata si siano verificate o esistano, comprende il 20% o più del 20% del livello dell'Indice;

oppure

(ii) il verificarsi o l'esistenza, in relazione a contratti futures o contratti di opzione relativi all'Indice, di: (I) una Turbativa delle Negoziazioni; (II) una Turbativa di Borsa, che, in entrambi i casi, l'Agente di Calcolo ritenga sostanzialmente rilevante, entro un'ora dall'orario di chiusura, con riferimento alla Borsa Correlata; oppure (III) una Chiusura Anticipata.

Al fine di stabilire l'esistenza, in qualsiasi momento, di un Evento di Turbativa di Mercato in relazione all'Indice, qualora una Chiusura Anticipata, Turbativa di Borsa o Turbativa delle Negoziazioni si verifichi in relazione ad una delle componenti di detto Indice, il contributo in percentuale di tale componente nella determinazione del livello dell'Indice sarà dato dal confronto tra (y), la porzione del livello dell'Indice attribuibile a detta componente, e (z), il livello complessivo dell'Indice, entrambi rilevati immediatamente prima del verificarsi dell'Evento di Turbativa del Mercato

Giorno di Negoziazione	Qualsiasi giorno in cui è previsto che (a) lo Sponsor dell'Indice pubblichi il livello dell'Indice, e (b) la Borsa Correlata sia aperta alle contrattazioni durante le regolari sessioni di negoziazione.
Giorno Lavorativo di Borsa	Qualsiasi Giorno di Negoziazione in cui (a) lo Sponsor dell'Indice calcola e pubblica il livello dell'Indice, e (b) la Borsa Correlata è aperta alle contrattazioni durante le regolari sessioni di negoziazione, indipendentemente dal fatto che la Borsa Correlata chiuda in anticipo rispetto al previsto orario di chiusura.
Giorno Lavorativo	Qualunque giorno in cui (a) lo Sponsor dell'Indice pubblica il livello dell'Indice e la Borsa Correlata è aperta alle contrattazioni durante le regolari sessioni di negoziazione e (b) la Borsa Italiana è aperta alle contrattazioni durante le regolari sessioni di negoziazione.
Grado di rischio	Indicatore sintetico qualitativo del profilo di rischio dell'investimento finanziario in termini di grado di variabilità dei rendimenti degli strumenti finanziari in cui è allocato il capitale investito. Il grado di rischio varia in una scala qualitativa tra: "basso", "medio-basso", "medio", "medio-alto", "alto" e "molto alto".
Indice	EURO STOXX 50® (Price) Index (Codice Bloomberg: SX5E).
Interessi sul Premio Versato Netto	Interessi calcolati sul Premio Versato Netto, per il periodo compreso tra la Data Decorrenza (esclusa) e la Data Iniziale (inclusa) in base ad un tasso annuo semplice dello 0,25% (corrispondente al tasso d'interesse del Conto BancoPosta Più riconosciuto alla clientela retail, alla data di redazione del presente Prospetto d'offerta, 20 giugno 2012), utilizzando la convenzione "Act / 365" (c.d. "day count fraction") relativa alla frazione di anno di pertinenza.
Investitore-Contraente	La persona fisica che firma il Contratto, versa il premio, nomina ed eventualmente modifica i Beneficiari. L'Investitore-Contraente ha il diritto di recedere o riscattare il Contratto prima della scadenza. L'Investitore-Contraente può coincidere con l'Assicurato.

ISVAP	L'Istituto per la Vigilanza sulle Assicurazioni Private e di Interesse Collettivo. È l'autorità incaricata di vigilare sulle attività delle imprese di assicurazione.
Orizzonte temporale di investimento consigliato	Orizzonte temporale consigliato espresso in termini di anni, determinato in relazione al grado di rischio e alla struttura dei costi dell'investimento finanziario, nel rispetto del principio della neutralità al rischio.
Periodo di Offerta	Dal 23 luglio 2012 al 29 settembre 2012, salvo il caso di chiusura anticipata.
Premio Nominale	Il Premio Versato Netto maggiorato degli Interessi sul Premio Versato Netto.
Premio unico	Premio che l'Investitore-Contraente corrisponde in un'unica soluzione all'Impresa di assicurazione al momento della sottoscrizione del Contratto.
Premio Versato	Importo versato dall'Investitore-Contraente all'Impresa di assicurazione per l'acquisto del prodotto finanziario-assicurativo. Il versamento del premio può avvenire nella forma del premio unico ovvero del premio periodico e possono essere previsti degli importi minimi di versamento.
Premio Versato Netto	Il Premio Versato al netto della tassazione applicata sulla quota parte dei Costi delle Coperture Assicurative per le coperture assicurative complementari previste in caso di decesso a seguito di infortunio o incidente stradale.
Prodotto finanziario-assicurativo di tipo Index Linked	Prodotto caratterizzato dall'investimento prevalente del premio in un portafoglio finanziario strutturato ovvero in prodotti finanziari di diversa natura - che lega quindi la prestazione dell'Impresa di assicurazione all'andamento di un particolare indice (o paniere di indici) o di altri valori di riferimento - e residuale dello stesso in un contratto finalizzato alla copertura dei rischi demografici.
Prospetto d'offerta	Il Prospetto d'offerta, composto da: - Scheda Sintetica; - Parte I - Informazioni sull'investimento; - Parte II - Illustrazione dei dati periodici di rischio/rendimento e costi effettivi dell'investimento; - Parte III - Altre Informazioni.
Recesso	Diritto dell'Investitore-Contraente di recedere dal Contratto e farne cessare gli effetti.
Rendimento	Risultato finanziario ad una data di riferimento dell'investimento finanziario, espresso in termini percentuali, calcolato dividendo la differenza tra il valore del capitale investito alla data di riferimento e il valore del Capitale Nominale al momento dell'investimento per il valore del Capitale Nominale al momento dell'investimento.
Riscatto	Facoltà dell'Investitore-Contraente di interrompere anticipatamente il Contratto, richiedendo la liquidazione del capitale maturato risultante al momento della richiesta e determinato in base alle Condizioni di Assicurazione.
Rischio demografico	Rischio di un evento futuro e incerto (ad es.: morte) relativo alla vita dell'Investitore-Contraente o dell'Assicurato (se persona diversa) al verificarsi del quale l'Impresa di assicurazione si impegna ad erogare le coperture assicurative previste dal Contratto.
Scenari probabilistici dell'investimento finanziario	Scenari probabilistici di rendimento dell'investimento finanziario al termine dell'orizzonte temporale consigliato, determinati attraverso il confronto con i possibili esiti dell'investimento in attività finanziarie prive di rischio al termine del medesimo orizzonte.

Spese di emissione	Spese fisse (ad es. bolli) che l'Impresa di assicurazione sostiene per l'emissione del prodotto finanziario-assicurativo. Il presente Contratto non prevede spese di emissione.
Sponsor	Con riferimento all'EURO STOXX 50® (Price) Index: STOXX Limited.
TARGET	Acronimo di Trans-European Automated Real-Time Gross Settlement Express Transfer System, il sistema di regolamento lordo in tempo reale che le banche centrali dell'Unione Europea hanno realizzato per la gestione dei pagamenti d'importo rilevante in moneta unica.
Tasso interno di rendimento lordo di un titolo	Tasso di sconto che, applicato a tutti i flussi futuri del titolo, cedolari periodici e di rimborso del capitale a scadenza, ciascuno per la propria durata residua, consente l'uguaglianza tra la somma di tali valori attuali con il prezzo "tel-quel" a pronti del titolo stesso (prezzo ufficiale sommato al rateo di interessi maturati nella cedola in corso).
Turbativa delle Negoziazioni	Qualsiasi sospensione o limitazione alle negoziazioni imposta dalla relativa Borsa o dalla Borsa Correlata o altrimenti dovuta sia a movimenti dei prezzi superiori ai limiti permessi da tale Borsa o Borsa Correlata sia ad altre ragioni, in relazione a: (a) qualsiasi componente dell'Indice nella Borsa di riferimento per tale componente dell'Indice; oppure (b) contratti di opzione o contratti futures relativi all'Indice nella Borsa Correlata.
Turbativa di Borsa	Qualsiasi evento (diverso dalla Chiusura Anticipata) che turbi od ostacoli (come determinato dall'Agente di Calcolo) la generale capacità dei partecipanti al mercato di compiere operazioni o di ottenere il valore di mercato di (a) qualsiasi componente dell'Indice nella Borsa di riferimento per tale componente oppure (b) contratti futures o contratti di opzione relativi all'Indice nella Borsa Correlata.

Pagina intenzionalmente lasciata in bianco

Pagina intenzionalmente lasciata in bianco

