

Domani Sereno

Domani Sereno è una polizza previdenziale (*Forma Pensionistica complementare Individuale - FIP*) che ha l'obiettivo di costruire, passo dopo passo, l'integrazione necessaria alla pensione di domani.

Domani Sereno garantisce una rivalutazione minima annua dei premi versati, il consolidamento dei risultati finanziari, la capitalizzazione degli interessi ed una rendita assicurativa a scadenza. E' sottoscrivibile con un versamento periodico (annuo, semestrale, trimestrale o mensile) d'importo variabile, a partire da 75€ al mese.

Domani Sereno costituisce una forma accessibile, sicura e fiscalmente interessante, per creare il proprio risparmio previdenziale. Si caratterizza per la massima flessibilità compatibile con l'attuale legislazione disciplinante i prodotti di previdenza complementare: è infatti possibile aumentare o ridurre l'importo del versamento, sospendere lo stesso, effettuare dei versamenti aggiuntivi.

In particolare Domani Sereno è rivolto:

a chi vuole mantenere il proprio tenore di vita al momento del pensionamento

Grazie al piano di risparmio previdenziale, la pensione che si riceverà al termine della propria vita lavorativa non risulterà l'unica fonte di reddito. Sarà infatti affiancata da una sempre più indispensabile rendita integrativa.

a chi vuole usufruire dei vantaggi fiscali attualmente concessi per la sottoscrizione di forme pensionistiche complementari. Come:

- la posticipazione della tassazione del reddito accantonato a scopo previdenziale, al momento dell'erogazione della prestazione;
- la deducibilità dei premi versati (fino ad un massimo del 12% del reddito con un max. di € 5.164,57 x anno);
- la tassazione annuale dei rendimenti all'11% anziché al 12,5% o al 27%;
- la tassazione separata del capitale erogato (max. 50%);
- la tassazione progressiva della rendita per la sola componente non ancora tassata.

a chi non vuole mettere a rischio il proprio risparmio previdenziale

Il valore del risparmio effettivamente investito è sempre garantito, per tutta la durata contrattuale (la durata è variabile in funzione dell'età dell'assicurato al momento dell'adesione).

a chi ricerca un programma previdenziale con rendimento minimo garantito annuo

La gestione speciale assicurativa, ove sono investiti i versamenti, non potrà mai generare un rendimento inferiore al 2% annuo (per i primi 3 anni di permanenza del prodotto).

a chi vuole conoscere da subito l'importo della futura pensione integrativa

Grazie al progetto personalizzato si potrà conoscere, sin da prima della sottoscrizione, l'importo minimo della futura pensione integrativa (sulla base d'ipotesi di rendimento della Gestione Separata formulate dall'organismo di vigilanza sulle assicurazioni).

a chi è interessato al consolidamento dei risultati finanziari ottenuti

Anno dopo anno, i risultati finanziari effettivamente ottenuti dalla gestione speciale assicurativa (con il minimo del 2% per i primi 3 anni) andranno ad incrementare la rendita assicurata.

Come sottoscrivere Domani Sereno:

è possibile sottoscrivere Domani Sereno presso qualsiasi Agenzia di Banca Popolare di Milano e Banca di Legnano.

Le caratteristiche tecniche della polizza che hai selezionato sono visibili e stampabili alla voce sottostante "scheda prodotto x stampa".

Informazioni tecniche

Compagnia	Bipiemme Vita
Canali distributivi	Banca Popolare Milano; Banca di Legnano
Denominazione prodotto	Domani Sereno
Tipologia di prodotto	Forma Pensionistica Individuale mediante assicurazione vita con partecipazione agli utili
Durata del contratto	Definita sulla base degli anni mancanti al raggiungimento dell'età pensionabile. Min. 5 anni E' consentito prolungare il contratto per un periodo max. di 5 anni oltre l'età pensionabile.
Contraente	Correntista Gruppo Bipiemme
Età minima e massima del contraente/assicurato all'ingresso	18 - 55 per le donne; 18 - 60 anni per gli uomini
Tipologia di premio	Periodico
Versamento minimo	€ 75 al mese , incrementabile per multipli di € 5. Il premio è rateabile trimestralmente (min. € 225), semestralmente (min. €450), annualmente (min. €900).
Versamento aggiuntivo	Sempre possibile con un minimo di 100 € , incrementabile per multipli di 100€.
Caricamento	4%
Spese di ingresso	Non previste
Denominazione gestione separata	BPM Sicurgest
Rendimenti gestione separata	2003: 4,83% ; 2004: 4,52% ; 2005: 6,40% Attenzione! I rendimenti passati non sono indicativi di quelli futuri
Retrocessione del rendimento ottenuto dalla gestione separata	100%
Commissioni di gestione annue	Max. 1%
Rendimento minimo garantito retrocesso	2,0% annuo x i primi 3 anni poi rivedibile
Costo % medio annuo	Ipotesi 10 anni: 1,62%; Ipotesi 15 anni: 1,39%; Ipotesi 20 anni: 1,26%
Garanzia finanziaria	E' garantito il capitale netto investito + il rendimento minimo
Riscatto parziale	Possibile secondo la vigente normativa e nei tempi previsti (almeno dopo 8 anni di partecipazione a una forma pensionistica complementare o in caso di cessazione attività lavorativa) per: acquisto prima casa per sé e per i figli; ristrutturazione della prima casa; spese sanitarie dovute a terapie e interventi straordinari, riconosciuti tali dalle strutture pubbliche. Senza spese
Riscatto totale	Possibile secondo la vigente normativa per: raggiungimento età pensionabile; cessazione attività lavorativa; morte dell'assicurato. Senza spese
Sospensione	Sempre possibile
Riattivazione	Possibile con preavviso di 90 gg.
Trasferimento	AmMESSO nei tempi previsti dalla normativa di riferimento (a condizioni che siano trascorsi 3 anni dalla decorrenza). Senza spese

Prestazioni in caso di vita alla scadenza	<ul style="list-style-type: none"> Al raggiungimento dei requisiti per l'ottenimento di una pensione di anzianità o di vecchiaia, a condizione che siano decorsi almeno 5 anni dalla sottoscrizione del contratto (prestazione di vecchiaia) o che siano trascorsi almeno 15 anni dalla sottoscrizione di una forma pensionistica individuale e che l'età non sia inferiore di oltre 10 anni a quella necessaria per il pensionamento di vecchiaia previsto dal regime obbligatorio di appartenenza, sarà erogata una rendita annua vitalizia rivalutabile su una o due teste. I coefficienti di conversione in rendita sono fissati già in fase di sottoscrizione; al modificarsi dei coefficienti, non sarà modificata la rendita già maturata al momento. In opzione si può ottenere il capitale maturato nei limiti e con le modalità previste dalla normativa vigente (Max. 50% del capitale maturato; 100% se la rendita annua è < dell'assegno sociale).
Rivalutazione annua della rendita	Rivalutazione dell'importo della rendita sulla base del 90% del rendimento ottenuto da BPM Sicurgest, scontato del tasso tecnico già precontato del 2%.
Prestazioni in caso di morte dell'assicurato	Liquidazione agli aventi diritto del capitale assicurato, rivalutato sino alla data del decesso. Il capitale andrà in tassazione separata al netto dei redditi già assoggettati ad imposta e dei premi non dedotti.
Deducibilità del premio	<ul style="list-style-type: none"> Deducibilità dal reddito dei contributi versati per un importo complessivamente non superiore al 12% del reddito complessivo e comunque non superiore a € 5.164,57. Se alla formazione del reddito complessivo concorrono redditi da lavoro dipendente, relativamente a tali redditi, la deduzione compete per un importo non > 2 volte il T.F.R. versato in una forma pensionistica collettiva (sono previste alcune eccezioni). Fermi restando i limiti di cui sopra sono deducibili anche i contributi versati per carichi di famiglia.
Tassazione capitale	I rendimenti saranno tassati ogni anno applicando un'imposta pari al 11% . La parte erogata sotto forma di capitale, a patto che non sia superiore ad 1/3 del maturato, andrà in tassazione separata al netto dei redditi già assoggettati ad imposta e dei premi non dedotti. Nel caso in cui l'importo erogato sia superiore a quanto prima indicato, tenendo comunque presente i limiti legislativi (50%), esso andrà per intero in tassazione separata .
Tassazione rendita	Assoggettata a tassazione progressiva, con esclusione dei rendimenti già tassati. Annualmente, durante la fase di corresponsione della rendita, i rendimenti maturati saranno tassati al 12,50% .