

Nota informativa

(depositata presso la COVIP il 31/03/2022)

VERA VITA SPA è responsabile della completezza e veridicità dei dati e delle notizie contenute nella presente Nota informativa.

La Nota informativa è composta da 2 PARTI e da un'Appendice:

- la **PARTI I 'LE INFORMAZIONI CHIAVE PER L'ADERENTE'**, contiene **INFORMAZIONI DI BASE**, è suddivisa in **2 SCHEDE** ('Presentazione'; 'I costi') e ti viene consegnata al **MOMENTO DELL'ADESIONE**;
- la **PARTI II 'LE INFORMAZIONI INTEGRATIVE'**, contiene **INFORMAZIONI DI APPROFONDIMENTO**, è composta da **2 SCHEDE** ('Le opzioni di investimento'; 'Le informazioni sui soggetti coinvolti') ed è **DISPONIBILE SUL SITO WEB** (www.cattolicaprevidenza.it);
- l'**Appendice 'Informativa sulla sostenibilità'**, ti viene consegnata al **MOMENTO DELL'ADESIONE**.

Parte I 'Le informazioni chiave per l'aderente'

Scheda 'Presentazione' (in vigore dal 31/03/2022)

Premessa

- Quale è l'obiettivo** VERA VITA PENSIONE SICURA è un PIP finalizzato all'erogazione di una **pensione complementare**, ai sensi del **decreto legislativo 5 dicembre 2005, n. 252**.
- Come funziona** VERA VITA PENSIONE SICURA è vigilato dalla Commissione di vigilanza sui fondi pensione (**COVIP**). VERA VITA PENSIONE SICURA opera in **regime di contribuzione definita**: l'importo della tua pensione complementare è determinato dai contributi che versi e dai rendimenti della gestione. Tieni presente che i rendimenti sono soggetti a oscillazioni e l'andamento passato non è necessariamente indicativo di quello futuro. Valuta i risultati in un'ottica di lungo periodo.
- Come contribuire** VERA VITA PENSIONE SICURA è rivolto a tutti coloro che intendono realizzare un piano di previdenza complementare su **base individuale**. Se aderisci a VERA VITA PENSIONE SICURA la misura e la periodicità della contribuzione sono scelte da te e, se sei un lavoratore dipendente, puoi contribuire anche versando il TFR maturando. In questo caso il versamento avviene per il tramite del tuo datore di lavoro.
- Quali prestazioni puoi ottenere**
- **RENDITA e/o CAPITALE** – (fino a un massimo del 50%) al momento del pensionamento;
 - **ANTICIPAZIONI** – (fino al 75%) per *malattia*, in ogni momento; (fino al 75%) per *acquisto/ristrutturazione prima casa*, dopo 8 anni; (fino al 30%) per *altre cause*, dopo 8 anni;
 - **RISCATTO PARZIALE/TOTALE** – per *perdita requisiti, invalidità, inoccupazione, mobilità, cassa integrazione, decesso* – secondo le condizioni previste nel Regolamento;
 - **RENDITA INTEGRATIVA TEMPORANEA ANTICIPATA (RITA)**.
 - **COPERTURA ACCESSORIA OBBLIGATORIA PER IL CASO DI MORTE** – in caso di decesso prima del pensionamento la posizione individuale che verrà erogata ai tuoi eredi o ai diversi beneficiari che ci avrai indicato sarà maggiorata di una percentuale variabile in ragione dell'Età Assicurativa raggiunta al momento del decesso.
 - **COPERTURA ACCESSORIA FACOLTATIVA PER IL RISCHIO DI INVALIDITÀ** – A seconda dell'opzione che potrai esercitare all'atto dell'adesione al PIP, a seguito dell'accertamento dell'Invalidità da parte della Compagnia, potrai beneficiare alternativamente:
 - a) della formula "Esonero". In tal caso VERA VITA SPA. si fa carico, in tua vece, del versamento dei contributi in via ricorrente programmati all'atto dell'adesione al PIP, per l'importo annuo di detti contributi e per il periodo della fase di accumulo oggetto dell'Esonero;
 - b) della formula "Anticipativa". In tal caso, in luogo dell'esonero dalla contribuzione, ti verrà corrisposto un capitale.

Quanto potresti ricevere quando andrai in pensione (1)

versam. iniziale annuo	età all'iscrizione	anni di versamento	Popolare Vita Previdenza		Popolare Vita Value		Popolare Vita Bilanciato Global		Popolare Vita Prudente	
			posizione finale	rendita annua	posizione finale	rendita annua	posizione finale	rendita annua	posizione finale	rendita annua
€ 2.500	30	37	€ 111.026	€ 4.119	€ 134.106	€ 4.975	€ 122.849	€ 4.558	€ 111.993	€ 4.155
	40	27	€ 76.884	€ 2.954	€ 88.463	€ 3.399	€ 82.911	€ 3.186	€ 77.385	€ 2.974
€ 5.000	30	37	€ 222.077	€ 8.239	€ 268.249	€ 9.952	€ 245.728	€ 9.116	€ 224.012	€ 8.311
	40	27	€ 153.793	€ 5.910	€ 176.960	€ 6.800	€ 165.852	€ 6.373	€ 154.796	€ 5.948

⁽¹⁾ Gli importi sono al lordo della fiscalità e sono espressi in termini reali. Il valore della rata di rendita fa riferimento a una rendita vitalizia immediata a un'età di pensionamento pari a 67 anni.

AVVERTENZA: Gli importi sopra riportati sono proiezioni fondate su ipotesi di calcolo definite dalla COVIP e potrebbero risultare differenti da quelli effettivamente maturati al momento del pensionamento. Le indicazioni fornite non impegnano pertanto in alcun modo né VERA VITA SPA né la COVIP. Tieni inoltre in considerazione che la posizione individuale è soggetta a variazioni in conseguenza della variabilità dei rendimenti effettivamente conseguiti dalla gestione e che le prestazioni pensionistiche sono soggette a tassazione.

Trovi informazioni sulla metodologia e le ipotesi utilizzate al seguente indirizzo www.cattolicaprevidenza.it. Sul sito web (www.cattolicaprevidenza.it) puoi inoltre realizzare simulazioni personalizzate della tua pensione complementare futura.

Cosa fare per aderire

Per aderire è necessario compilare in ogni sua parte e sottoscrivere il **Modulo di adesione**.

Entro 30 giorni dalla data di adesione, VERA VITA SPA ti invierà una lettera di conferma dell'avvenuta iscrizione, nella quale potrai verificare, tra l'altro, la data di decorrenza della partecipazione.

I rapporti con gli aderenti

VERA VITA SPA ti trasmette, entro il 31 marzo di ogni anno, una comunicazione (**Prospetto delle prestazioni pensionistiche – fase di accumulo**) contenente un aggiornamento sull'ammontare delle risorse che hai accumulato (posizione individuale) e una proiezione della pensione complementare che potresti ricevere al pensionamento.

VERA VITA SPA mette inoltre a tua disposizione, nell'**area riservata** del sito web (accessibile solo da te), informazioni di dettaglio relative ai versamenti effettuati e alla posizione individuale tempo per tempo maturata, nonché strumenti utili ad aiutarti nelle scelte.

In caso di necessità, puoi contattare VERA VITA SPA telefonicamente, via e-mail (anche PEC) o posta ordinaria. Eventuali reclami relativi alla partecipazione a VERA VITA PENSIONE SICURA devono essere presentati in forma scritta e possono essere indirizzati a:

VERA VITA SPA – Servizio Reclami
c/o Società Cattolica di Assicurazione S.p.A. – Servizio Reclami di Gruppo
Lungadige Cangrande, 16 – 37126 Verona (Italia)
Fax: +39 045 8372902 – email: reclami@veravitaassicurazioni.it

Se non hai ricevuto risposta entro 45 giorni o ritieni che la risposta sia insoddisfacente puoi inviare un esposto alla COVIP. Consulta la **Guida pratica alla trasmissione degli esposti alla COVIP** (www.covip.it).

Dove trovare ulteriori informazioni

Se ti interessa acquisire ulteriori informazioni puoi consultare i seguenti documenti:

- la **Parte II 'Le informazioni integrative'**, della Nota informativa;
- il **Regolamento**, che contiene le regole di partecipazione a VERA VITA PENSIONE SICURA (ivi comprese le prestazioni che puoi ottenere) e disciplina il funzionamento del fondo;
- il **Documento sul regime fiscale**, il **Documento sulle anticipazioni** e il **Documento sulle rendite**, che contengono informazioni di dettaglio sulle relative tematiche;
- il **Documento sulla politica di investimento**, che illustra la strategia di gestione delle risorse di VERA VITA PENSIONE SICURA.
- **altri documenti** la cui redazione è prevista dalla regolamentazione (ad esempio, le Condizioni generali di contratto, i Rendiconti dei comparti, ecc.).

Tutti questi documenti possono essere acquisiti dall'**area pubblica** del sito web (www.cattolicaprevidenza.it). È inoltre disponibile, sul sito web della COVIP (www.covip.it), la **Guida introduttiva alla previdenza complementare**.