

<Millesimo Tocqueville Dividend>

Type levensverzekering	Millesimo Tocqueville Dividend is een levensverzekeringscontract van AXA Belgium, verbonden met een intern beleggingsfonds (tak 23). De storting van de intekenaar wordt belegd in het intern beleggingsfonds `Millesimo Tocqueville Dividend 1` en wordt omgezet in een aantal deelbewijzen van dit intern beleggingsfonds, `eenheden` genoemd.
Waarborgen	<ul style="list-style-type: none"> ▪ Bij leven van de verzekerde op de afloopdatum van het contract: de tegenwaarde in euro van de eenheden van het contract op dat ogenblik worden aan de begunstigde(n) van het contract uitgekeerd. ▪ Bij overlijden van de verzekerde: het bedrag dat overeenstemt met het totale aantal eenheden van het contract wordt aan de begunstigde(n) uitgekeerd. Deze eenheden worden omgezet in euro volgens de eerste eenheidswaarde die bepaald wordt vanaf de tweede werkdag volgend op die waarop wij alle bewijsstukken ontvangen hebben die voor de vereffening noodzakelijk zijn. Aanvullende waarborg bij overlijden van de verzekerde: onder de voorwaarden zoals beschreven in het contract wordt het uitgekeerde bedrag verhoogd met 50 % indien het overlijden het gevolg is van een ongeval dat minder dan een jaar voordien gebeurd is.
Doelgroep	De beheerders van de Franse FCP Tocqueville Dividende trachten op een bedachtzame manier te beleggen en de volatiliteit tot een minimum te beperken. Bovendien is het netto belegde bedrag voor 100% beschermd op de eindvervaldag. Bijgevolg is Millesimo Tocqueville Dividend geschikt voor defensieve en neutrale beleggers.
Fondsen	<p>Het intern beleggingsfonds `Millesimo Tocqueville Dividend 1` streeft ernaar:</p> <ol style="list-style-type: none"> 1. de belegger via een belegging in gemeenschappelijke beleggingsinstellingen een participatie te bieden in een actief beheerde portefeuille van voornamelijk Europese aandelen, 2. en dat op afloopdatum de eenheidswaarde minstens overeenstemt met de beschermde startwaarde van de eenheid van 100 euro. De bescherming van de startwaarde van de eenheid geldt enkel op de afloopdatum en niet gedurende de looptijd van de belegging. <p>Met het oog op de realisatie van deze beleggingspolitiek belegt het interne beleggingsfonds zijn activa (voor 100%) in het deelfonds AXA Millesimo TD van het gemeenschappelijke beleggingsfonds naar Luxemburgs recht AXA Active Protection, waarvan het prospectus ter beschikking zal zijn in alle verkooppunten. Het deelfonds AXA Millesimo TD is belegd:</p>

1. enerzijds in monetaire activa (de risicovrije activa), die tot doel hebben de portefeuille en de liquidatiewaarde op afloopdatum van het deelfonds te beschermen en te stabiliseren. De risicovrije activa zijn samengesteld uit kortetermijn monetaire activa of uit monetaire of monetair-plus Instellingen voor Collectieve Belegging. Eventueel kan de financiële beheerder ertoe gebracht worden om de monetaire activa te simuleren door te beleggen in de risicodragende activa waarvan hij de volatiliteit vermindert door de verkoop van futures op indexen.
2. anderzijds, met het oog op het maximaliseren van zijn rendement, in fondsen beheerd door gerenommeerde beheerders die in hoofdzaak beleggen in Europese aandelen overeenkomstig de beleggingspolitiek (de risicodragende activa). De risicodragende activa zullen initieel zijn samengesteld uit kapitalisatiedeelbewijzen van het gemeenschappelijke beleggingsfonds naar Frans recht Tocqueville Dividende (isin code FR0000974503) uitgedrukt in euro. Het gemeenschappelijke beleggingsfonds Tocqueville Dividende streeft ernaar om, via een door de beheersmaatschappij gevoerde dynamische aandelenselectie en allocatie, optimaal gebruik te maken van de ontwikkeling van de Europese economie en het belegt daartoe in aandelen (voornamelijk Franse aandelen) die op de Europese beurzen noteren en een hoog dividend uitkeren waarbij getracht wordt het risico op grote variaties in de portefeuille zo klein mogelijk te houden. Het gemeenschappelijke beleggingsfonds Tocqueville Dividende voert een beheer dat gericht is op een zuivere selectie van roerende waarden en houdt geen rekening met beurs- of sectorindices. Het fonds is m.a.w. niet gekoppeld aan een referentie-index. Het fonds belegt 75 tot 100% in aandelen van EU-landen maar kan dit percentage naar wens nog optrekken d.m.v. het gebruik van afgeleide producten. Aandelen uit andere OESO-landen (inclusief het uitgebreide Europa) kunnen eveneens in de portefeuille worden opgenomen voor maximaal 10%. Obligaties (minstens met een B-rating op het moment van de aankoop), schatkistcertificaten en andere verhandelbare schuldinstrumenten kunnen voor maximaal 25% van het actief in het fonds worden opgenomen met het oog op het behouden van een beperkte volatiliteit. Het fonds kan derivaten gebruiken om de blootstelling aan de markten te vergroten tot boven de 100%, maar eveneens om zich in te dekken tegen financiële risico's, afhankelijk van het feit of de fondsbeheerders een beurshausse of -baisse verwachten.

De verhouding tussen de risicodragende en risicovrije activa van de portefeuille wordt conform de CPPI-techniek actief beheerd en kan dus evolueren van 100% geïnvesteerd in risicodragend tot 100% in risicovrij. Dit laatste om de portefeuille en de liquidatiewaarde op afloopdatum van het deelfonds AXA Millesimo TD te beschermen in het geval van een forse daling van de risicodragende activa. Om de participatie in de

	<p>risicodragende activa te verhogen en voor zover de verplichtingen inzake de beschermingsdoelstellingen het toelaten, heeft de financiële beheerder, AXA Investment Managers Paris, de mogelijkheid, met inachtnaam van de van kracht zijnde Luxemburgse reglementering, te investeren in equity-swap contracten of gebruik te maken van thesauriefaciliteiten toegekend door de deponerende instelling zodat de portefeuille van het deelfonds AXA Millesimo TD tot 150% participeert in de risicodragende activa. Verder zal de financiële beheerder onder bepaalde omstandigheden, met het oog op het vrijwaren van de beschermingsdoelstelling op afloopdatum, op onherroepelijke wijze tot 100% moeten beleggen in een korf van obligaties met looptijden tot kort voor of tot op de afloopdatum van het deelfonds.</p> <p>Beheerders:</p> <ul style="list-style-type: none"> ▪ Beheerder van het interne beleggingsfonds Millesimo Tocqueville Dividend 1: AXA Belgium, Vorstlaan 25, 1170 Brussel. ▪ Beheerder van het deelfonds AXA Millesimo TD van de Luxemburgse FCP AXA Active Protection: AXA Investment Managers Paris S.A., Coeur Défense Tour B, La Défense 4, 100 Esplanade du Général de Gaulle, 92400 COURBEVOIE. ▪ Beheerder van de Franse FCP Tocqueville Dividende: Tocqueville Finance SA., 8, rue Lamennais, 75008 Paris. <p>Risicoklasse van het interne beleggingsfonds: 3 op een risicoschaal van 0 (laagste risico) tot 6 (hoogste risico).</p>
Rendement	<p>Millesimo Tocqueville Dividend biedt de beleggers, dankzij toepassing van de CPPI-techniek, een participatie in de toekomstige rendementen van de Franse FCP Tocqueville Dividende fonds én bescherming van het netto belegde bedrag op eindvervaldag. De Franse FCP Tocqueville Dividende streeft naar een mooi en regelmatig rendement ongeacht de marktomstandigheden, waarbij getracht wordt de volatiliteit tot een minimum te beperken.</p> <p>Dit product geeft geen recht op winstdeling.</p> <p>De verzekeringsonderneming en de financiële beheerder zijn niet verantwoordelijk voor een eventueel falen van de instellingen waarbij de financiële activa van het interne fonds zijn geplaatst of ge- of verkocht. De gevolgen van de faling zijn ten laste van de intekenaars. De nagestreefde doelstellingen nemen niet weg dat de prestaties voortvloeiend uit de verwachte ontwikkeling van de eenheidswaarde in het fonds niet gegarandeerd worden en dat deze prestaties in de loop van de tijd aan schommelingen onderhevig kunnen zijn als gevolg van de economische conjunctuur en wetswijzigingen. Het financiële risico van de verrichting wordt gedragen door de intekenaars.</p>
<p>Kosten:</p> <ul style="list-style-type: none"> - Instapkosten - Uitstapkosten - Beheerskosten die rechtstreeks op het contract worden 	<p>2,5% tot en met 22/01/2007, vervolgens 3% van het gestorte bedrag (na premietaks).</p> <p>Op de afloopdatum: nihil.</p> <p>Bij opnemings voor de afloopdatum: 1% gedurende de eerste 4 jaren.</p> <p>De beheerskosten bedragen maximum 1,20% jaarlijks op de inventariswaarde van het deelfonds AXA Millesimo TD van de Luxemburgse FCP AXA Active Protection. Het niveau van de</p>

aangerekend	beheerskosten ligt vast voor de eerste periode van 5 jaar en kan herzien worden op het einde van deze periode.
- Afkoopvergoeding/ opnamevergoeding	Zie uitstapkosten.
- Kosten bij overdracht van fondsen	Uitstapkosten Millesimo Tocqueville Dividend (cfr. supra) + instapkosten nieuw contract.
Toetreding/Inschrijving	De inschrijvingsperiode loopt van 11/12/2006 tot en met 09/02/2007 (behoudens vervroegde afsluiting). Betaaldatum: de storting moet ten laatste op 13/02/2007 op de bankrekening van AXA Belgium staan.
Looptijd	Aanvangsdatum van het contract: 19/02/2007. Afloopdatum van het contract: 27/02/2017. Het contract eindigt vóór de afloopdatum bij overlijden van de verzekerde of bij volledige opname van het aantal eenheden.
Inventariswaarde	Bij aanvang van het contract is de waarde van de eenheid vastgesteld op 100 euro. Vervolgens wordt deze waarde berekend door de waarde van het intern fonds te delen door het aantal eenheden dat het fonds bevat. Behoudens uitzonderlijke omstandigheden, onafhankelijk aan de wil van de verzekeringsonderneming, wordt het deelfonds AXA Millesimo TD van de Luxemburgse FCP AXA Active Protection wekelijks de vrijdag geëvalueerd en de eenheidswaarde van het intern beleggingsfonds op die dag berekend indien deze dag een Luxemburgse werkdag is; zoniet de werkdag die erop volgt. De waarde van de eenheid wordt dagelijks gepubliceerd in de Belgische financiële pers en kan geconsulteerd worden op de website www.axa.be .
Premie	Een eenmalige storting van minimum 2.500 euro. Geen bijkomende stortingen mogelijk. Geen maximum gedefinieerd.
Fiscaliteit	Uw belegging is vrijgesteld van beurstaksen en er is geen roerende voorheffing verschuldigd op de afloopdatum.. De storting van de intekenaar is onderworpen aan 1,1% premietaks (tarief natuurlijke personen).
Afkoop/opname:	De intekenaar kan op elk ogenblik, voor de afloopdatum, alle eenheden of een gedeelte van de eenheden van zijn contract Millesimo Tocqueville Dividend opnemen, behalve in geval van schorsing van de bepaling van de waarde van de eenheid. De aanvraag om opname dient te gebeuren per gedateerd en getekend schrijven, vergezeld van de door de verzekeringsonderneming gevraagde documenten. De opname is effectief op de in dit schrijven vermelde datum maar ten vroegste op de datum waarop de waarde van de eenheid voor de eerste keer wordt bepaald vanaf de tweede werkdag van de verzekeringsonderneming na die waarop zij de nodige stukken voor de uitbetaling heeft ontvangen. De opgenomen eenheden worden omgezet in euro op basis van de eenheidswaarde op die datum.
Gedeeltelijke afkoop/opname	Indien de intekenaar een gedeeltelijke opname doet, mag het opgenomen bedrag niet kleiner zijn dan 1250 euro en moet er een waarde van ten minste 2500 euro in zijn contract belegd blijven.
- Volledige afkoop/opname	In geval van een volledige opname moet het exemplaar van het contract en van de eventuele bijvoegsels vooraf worden terugbezorgd aangezien deze

	opname een einde maakt aan het contract.
Overdracht van fondsen	De intekenaar kan de eenheden van zijn contract slechts via een opneming overdragen naar een ander beleggingsfonds binnen de Verzekeringsonderneming, behalve in geval van vereffening van het intern beleggingsfonds Millesimo Tocqueville Dividend 1.
Informatie	Jaarlijks krijgt de intekenaar de volgende informatie over de situatie van zijn belegging: het aantal eenheden, hun waarde en de bewegingen van het voorbije jaar. Het beheersreglement van het intern beleggingsfonds Millesimo Tocqueville Dividend 1 is ter beschikking in alle verkooppunten.

Deze financiële informatiefiche beschrijft de productmodaliteiten die van toepassing zijn op 4/12/2006.

