

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)

- Scheda Sintetica

La Scheda Sintetica relativa al Contratto, deve essere consegnata all'Investitore-Contraente, prima della sottoscrizione del Contratto.

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.

Il presente Prospetto d'offerta è stato depositato in Consob in data 23 luglio 2012. L'offerta di cui al presente Prospetto d'offerta è valida dal 23 luglio 2012 al 29 settembre 2012. Poste Vita S.p.A. si riserva la facoltà di disporre la chiusura anticipata dell'offerta.

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

programmagarantito top5 edizione II

Ulteriori informazioni del Prospetto d'offerta sono contenute nelle Parti I, II e III disponibili gratuitamente su richiesta dell'Investitore-Contraente.

Postevita
GruppoAssicurativoPostevita

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

Scheda Sintetica Informazioni Generali	PAG.	1/14
Informazioni Generali sul Contratto	PAG.	1/14
Impresa di Assicurazione	PAG.	1/14
Contratto	PAG.	1/14
Attività finanziarie sottostanti	PAG.	1/14
Proposte di investimento finanziario	PAG.	1/14
Finalità	PAG.	1/14
Opzioni Contrattuali	PAG.	1/14
Durata	PAG.	1/14
Le coperture assicurative per i rischi demografici	PAG.	1/14
Caso morte	PAG.	1/14
Altri eventi assicurati	PAG.	2/14
Altre opzioni contrattuali	PAG.	2/14
Informazioni aggiuntive	PAG.	2/14
Informazioni sulle modalità di sottoscrizione	PAG.	2/14
Rimborso del capitale a scadenza (caso vita)	PAG.	2/14
Rimborso del capitale prima della scadenza (c.d. Riscatto)	PAG.	3/14
Revoca della proposta	PAG.	5/14
Diritto di recesso	PAG.	5/14
Ulteriore informativa disponibile	PAG.	6/14
Legge applicabile al Contratto	PAG.	6/14
Regime linguistico del Contratto	PAG.	6/14
Reclami, richieste di informazioni, gestione del Contratto	PAG.	6/14
Scheda Sintetica Informazioni Specifiche	PAG.	8/14
Informazioni generali sull'investimento finanziario	PAG.	8/14
Nome	PAG.	8/14
Altre informazioni	PAG.	8/14
Struttura e rischi dell'investimento finanziario	PAG.	8/14
Capitale Investito	PAG.	8/14
Orizzonte temporale d'investimento consigliato	PAG.	10/14
Profilo di rischio	PAG.	10/14
Garanzie	PAG.	10/14
Costi	PAG.	11/14
Tabella dell'investimento finanziario	PAG.	11/14
Descrizione dei Costi	PAG.	12/14
Dati periodici	PAG.	13/14
Retrocessioni ai distributori	PAG.	13/14
Informazioni ulteriori	PAG.	13/14
Valorizzazione dell'investimento	PAG.	13/14
Dichiarazione di responsabilità	PAG.	14/14

Scheda Sintetica

Informazioni Generali

La parte Informazioni Generali da consegnare obbligatoriamente all'Investitore-Contraente prima della sottoscrizione è volta ad illustrare le informazioni generali sull'offerta.

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

Informazioni generali sul Contratto

Impresa di Assicurazione

Poste Vita S.p.A. è una Compagnia di assicurazione italiana.
Poste Vita S.p.A. è la Società Capogruppo del Gruppo Assicurativo Poste Vita, appartenente al più ampio Gruppo Poste Italiane.

Contratto

Prodotto finanziario assicurativo di tipo Index Linked denominato Programma Garantito Top5 Edizione II.

Attività finanziarie sottostanti

L'investimento finanziario è volto a correlare il valore del capitale a scadenza, o al momento del riscatto, all'andamento dell'indice azionario EURO STOXX 50® (Price Index (di seguito, l'**Indice**).

Poste Vita S.p.A. al fine di soddisfare le prestazioni previste dal Contratto (il **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.

Proposte di investimento finanziario

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 proposta d'investimento finanziario di cui al Prospetto d'offerta è unica ed è illustrata nella parte Informazioni Specifiche.

Finalità

Il Contratto ha come obiettivo quello di corrispondere, a ricorrenze annuali pre-stabilite, un rendimento predeterminato 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.

Opzioni Contrattuali

Non previste.

Durata

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.

Le coperture assicurative per i rischi demografici

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 (come di seguito definito). Con riferimento alla determinazione del Valore di Riscatto nella fattispecie relativa al caso morte, si prenderà in considerazione la data in cui la richiesta di liquidazione della prestazione 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.

Altri eventi assicurati

Non applicabile.

Altre opzioni contrattuali

Non applicabile.

Informazioni aggiuntive

Informazioni sulle modalità di sottoscrizione

Il Contratto viene sottoscritto presso gli Uffici Postali abilitati di Poste Italiane S.p.A. - Società con socio unico - Patrimonio BancoPosta, distribuiti su tutto il territorio italiano, mediante sottoscrizione del documento di polizza (il **Documento di Polizza**). Non è previsto il modulo di proposta.

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

Si rinvia al Prospetto d'offerta, Parte I, Sezione D), per le informazioni di dettaglio circa la modalità di sottoscrizione.

Rimborso del capitale a scadenza (caso vita)

Importi Fissi 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%**;

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%**;

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%**;

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%**;

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%**;

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

Prestazioni a scadenza

Alla scadenza del Contratto sarà liquidato all'Assicurato, a condizione che l'Assicurato sia in vita, un importo pari al Premio Nominale maggiorato di un eventuale importo aleatorio (**l'Importo Aleatorio**).

L'Importo Aleatorio è ottenuto moltiplicando il Premio Nominale per un rendimento pari:

- al 26,85% della Variazione percentuale dell'Indice, se la Variazione percentuale dell'Indice è positiva;

- a 0%, se la Variazione percentuale dell'Indice è negativa o nulla.

Variazione percentuale dell'Indice: indica la differenza tra il Valore Finale dell'Indice e il Valore Iniziale dell'Indice, divisa per il 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 sottostante (le **Date di Rilevazione Finale**).

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

Premio Nominale: indica il Premio Versato Netto maggiorato degli Interessi sul Premio Versato Netto (come di seguito definiti).

Premio Versato Netto: indica il Premio Versato al netto dell'Imposta sulle Assicurazioni (come di seguito definita).

Rimborso del capitale prima della scadenza (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:

- 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: indica la differenza tra il Valore dell'Indice al Riscatto e il Valore Iniziale dell'Indice, divisa per il 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 Scheda Sintetica - Informazioni Specifiche (Profilo di Rischio).

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.

Poste Vita S.p.A. eseguirà il pagamento del Valore di Riscatto entro 20 giorni dal ricevimento presso la propria sede della documentazione indicata all'Art. 12 delle Condizioni di Assicurazione. Ai fini della liquidazione, la documentazione dovrà essere completa e debitamente predisposta.

Si rinvia al Prospetto d'offerta, Parte I, Sezione D), per le informazioni circa le modalità di riscatto.

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.

Diritto di recesso

L'Investitore-Contraente può recedere dal Contratto tramite lettera raccomandata con avviso di ricevimento inviata a Poste Vita S.p.A. entro 30 giorni dalla Data Decorrenza del Contratto.

Ulteriore informativa disponibile

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.

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.

È inoltre a disposizione dell'Investitore-Contraente il sito internet www.postevita.it. Poste Vita S.p.A. si impegna inoltre a comunicare tempestivamente all'Investitore-Contraente le eventuali variazioni delle informazioni del Prospetto d'offerta concernenti le caratteristiche essenziali del prodotto, tra le quali il regime dei costi ed il profilo di rischio.

Legge applicabile al Contratto

Al Contratto si applica la legge italiana.

Regime linguistico del Contratto

Si specifica che, in caso di mancata scelta delle parti, il Contratto ed ogni documento ad esso allegato sono redatti in lingua italiana.

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).

Si rinvia al Prospetto d'offerta, Parte I, Sezione A), per ulteriori dettagli.

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.

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**

Avvertenza: la presente Scheda Sintetica del Prospetto d'offerta deve essere consegnata all'Investitore-Contraente unitamente alle Condizioni di Assicurazione, prima della sottoscrizione.

Data di deposito in Consob della parte Informazioni Generali: **23 luglio 2012.**

Data di validità della parte Informazioni Generali: dal **23 luglio 2012.**

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

Scheda Sintetica

Informazioni Specifiche

La parte Informazioni Specifiche da consegnare obbligatoriamente all'Investitore-Contraente prima della sottoscrizione, è volta ad illustrare le principali caratteristiche dell'investimento finanziario.

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

Informazioni generali sull'investimento finanziario

Nome

Programma Garantito Top5 Edizione II.

Altre informazioni

Codice prodotto

Codice prodotto dell'investimento finanziario: 03078

Modalità di versamento del Premio

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. Non sono previsti versamenti successivi.

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

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 "Descrizione dei Costi" della presente Scheda Sintetica.

Ulteriori Informazioni

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 paragrafo "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.

Struttura e rischi dell'investimento finanziario

Capitale Investito

L'investimento finanziario è volto a correlare il valore del capitale a scadenza, o al momento del riscatto, all'andamento dell'Indice, descritto nella tabella alla pagina seguente.

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

Importi Fissi 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%**;

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%**;

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%**;

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%**;

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%**;

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

Prestazioni a scadenza

Alla scadenza del Contratto sarà liquidato all'Assicurato, a condizione che l'Assicurato sia in vita, un importo pari al Premio Nominale maggiorato di un eventuale importo aleatorio (l'**Importo Aleatorio**).

L'Importo Aleatorio è ottenuto moltiplicando il Premio Nominale per un rendimento pari:

- al 26,85% della Variazione percentuale dell'Indice, se la Variazione percentuale dell'Indice è positiva;

- a 0%, se la Variazione percentuale dell'Indice è negativa o nulla.

Variazione percentuale dell'Indice: indica la differenza tra il Valore Finale dell'Indice e il Valore Iniziale dell'Indice, divisa per il 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 alla pagina seguente (le **Date di Rilevazione Finale**).

Date di Rilevazione Finale

11/01/2019
14/01/2019
15/01/2019
16/01/2019

Rimborso del capitale in caso di Riscatto

Il meccanismo di determinazione del valore del capitale al momento del riscatto è dettagliatamente descritto nella parte Informazioni Generali al paragrafo Rimborso del capitale prima della scadenza (c.d. Riscatto).

Orizzonte temporale d'investimento consigliato

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

Profilo di rischio

Grado di rischio

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.

Scenari probabilistici dell'investimento finanziario

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.

Garanzie

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 parte Informazioni Generali al paragrafo Rimborso del capitale prima della scadenza (c.d. Riscatto);
- 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.

Si rinvia al Prospetto d'offerta, Parte I, Sezione B.1), per le Informazioni di dettaglio sulla struttura e sui rischi dell'investimento finanziario.

Costi

Tabella dell'investimento finanziario

La tabella nella pagina 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 al Prospetto d'offerta, Parte I, Sezione C).

Descrizione dei Costi

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.

Costi delle Coperture Assicurative

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).

Si rinvia al Prospetto d'offerta, Parte I, Sezione C), per le informazioni di dettaglio sui costi, sulle agevolazioni e sul regime fiscale.

Dati periodici

Retrocessioni ai distributori

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.

Si rinvia al Prospetto d'offerta, Parte II, per le informazioni di dettaglio sui dati periodici.

Informazioni ulteriori

Valorizzazione dell'investimento

Il valore dell'Indice è determinato dallo sponsor STOXX Limited, 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 ai paragrafi "Rimborso del capitale prima della scadenza" e "Caso morte" della presente Scheda Sintetica).

Avvertenza: la presente Scheda Sintetica del Prospetto d'offerta deve essere consegnata all'Investitore-Contraente unitamente alle Condizioni di Assicurazione, prima della sottoscrizione.

Data di deposito in Consob della parte Informazioni Specifiche: **23 luglio 2012.**

Data di validità della parte Informazioni Specifiche: dal **23 luglio 2012**

L'offerta di cui al presente Prospetto d'offerta è valida dal **23 luglio 2012** al **29 settembre 2012**. La pubblicazione del Prospetto d'offerta non comporta alcun giudizio della Consob sull'opportunità dell'investimento proposto.

Dichiarazione di responsabilità

Poste Vita S.p.A. si assume la responsabilità della veridicità e della completezza delle informazioni contenute nella presente Scheda Sintetica, nonché della loro coerenza e comprensibilità.

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

Pagina intenzionalmente lasciata in bianco

