

REGOLAMENTO PROMOZIONE “ZERO BOLLI SUL DEPOSITO TITOLI PER IL 2013”

IN COSA CONSISTE LA PROMOZIONE

Tutti coloro che aderiscono alla promozione, hanno diritto al rimborso dell'imposta di bollo sul deposito titoli per il 2013 prevista dalla Legge N. 214 del 22/12/2011, relativa al deposito titoli aperto presso WeBank.

Per l'anno 2013 il rimborso sarà pari allo 0,15% del controvalore in Titoli e Fondi calcolato secondo i criteri previsti dalla Legge N. 214 del 22/12/2011, fino a un massimo annuo di Euro 1.200.

Resta inteso che eventuali ulteriori imposte integrative e/o aggiuntive successive rimarranno a carico del Cliente. Si precisa che le condizioni economiche si basano sulla normativa vigente alla data della presente Offerta.

CHI PUO' ADERIRE ALLA PROMOZIONE

La promozione “ZERO BOLLI ” è riservata a chi è residente sul territorio nazionale ed ha un'età uguale o superiore a 18 anni.

CHI NON PUO' ADERIRE ALLA PROMOZIONE “ZERO BOLLI SUL DEPOSITO TITOLI”:

- chi è già titolare di un rapporto contrattuale presso WeBank o altra banca del Gruppo Bipiemme (Banca Popolare di Milano, Banca di Legnano, Banca Popolare di Mantova) (*);
- chi ha estinto un rapporto contrattuale presso Webank o altra banca del Gruppo Bipiemme (Banca Popolare di Milano, Banca di Legnano, Banca Popolare di Mantova) dopo la data del 1 giugno 2012;
- chi ha un rapporto di lavoro subordinato con WeBank;
- le persone giuridiche.

(*) Per essere esclusi dalla promozione è sufficiente essere o essere stati titolari di un rapporto contrattuale avente ad oggetto la prestazione di servizi bancari, finanziari o di investimento presso WeBank o altra Banca del Gruppo Bipiemme. Nel caso di rapporto cointestato, nessuno dei cointestatari deve essere titolare di un rapporto contrattuale presso WeBank o altra Banca del Gruppo Bipiemme.

COSA OCCORRE FARE PER ADERIRE

Per beneficiare del rimborso dell'imposta di bollo sul deposito titoli è necessario:

1. richiedere a WeBank l'apertura del conto corrente e del deposito titoli entro il 28 febbraio 2013;
2. perfezionarne l'apertura del conto e del deposito titoli entro il 15 marzo 2013, inviando tutta la documentazione firmata;
3. attivare il Portafoglio Extra (servizio di prestito titoli a favore di WeBank) entro il 31 marzo 2013 .

Per il 2013, il rimborso sarà pari allo 0,15% del controvalore (***) in Titoli e Fondi calcolato secondo i criteri della Legge N. 214 del 22/12/2011, fino a un massimo annuo di 1.200 Euro.

L'imposta verrà rimborsata nel periodo di riferimento se il deposito titoli avrà un controvalore di Titoli e Fondi pari ad almeno 10.000 Euro (Giacenza complessiva) e il Portafoglio Extra attivo durante tutto il Periodo di Riferimento.

COME VIENE CALCOLATA L'IMPOSTA DI BOLLO E IL RELATIVO RIMBORSO

L'imposta di bollo viene calcolata pro-rata in base alla periodicità della rendicontazione scelta dal Cliente.

Per ciascun Periodo di Riferimento viene definito l'importo dovuto pro-rata in base a quanto previsto dalla Legge N. 214 del 22/12/2011 ovvero: per l'anno 2013 il rimborso sarà pari allo 0,15% annuo del controvalore di mercato (***) di Titoli e Fondi presenti sul deposito titoli del Cliente (con un minimo di 34,20 Euro e un massimo di 1.200 Euro). Resta inteso che eventuali ulteriori imposte integrative e/o aggiuntive successive rimarranno a carico del cliente. Si precisa che le condizioni economiche si basano sulla normativa vigente alla data della presente offerta.

(***) In mancanza del valore di mercato il valore complessivo del deposito titoli verrà determinato utilizzando il valore nominale o di rimborso.

LEGENDA DELLA PROMOZIONE

- **"Periodo dell'iniziativa"** è l'arco temporale tra il 31 Gennaio 2013 e il 28 Febbraio 2013;
- **"Periodo di Riferimento"** è l'arco temporale corrispondente alla periodicità di produzione della rendicontazione del deposito titoli. Tale arco temporale è la base di riferimento per il calcolo pro-rata dell'imposta di bollo sul deposito titoli;
- **"Titoli e Fondi"** si intendono: azioni, obbligazioni, titoli di Stato, Certificates ed ETF negoziabili su WeBank nonché fondi e SICAV tra quelli collocati da WeBank;
- **"Giacenza Complessiva"** si intende il controvalore dei Titoli e Fondi presenti sul deposito titoli. Il calcolo della Giacenza Complessiva per determinare la soglia minima dei 10.000 Euro verrà effettuato da WeBank alla fine di ogni Periodo di Riferimento, fino al 31 dicembre 2013, nel seguente modo:
 - le azioni, gli ETF, e i Certificates verranno valorizzati utilizzando i prezzi di mercato nel periodo di riferimento;
 - per le obbligazioni e i Titoli di Stato verrà utilizzato il corso secco nel periodo di riferimento;
 - non saranno considerati titoli in default;
 - i Fondi e Sicav verranno valorizzati utilizzando il relativo NAV del Periodo di Riferimento;
 - i Titoli oggetto del prestito titoli sono considerati ai fini del calcolo della Giacenza Complessiva.

Per ulteriori informazioni sulle condizioni economiche e contrattuali prendere visione dei Fogli Informativi,

Informativa Precontrattuale su www.webank.it.