

OptiMaxx plus

Tu futuro empieza hoy

Allianz

OptiMaxx plus

Convierte tus sueños en realidad

La adecuada planeación financiera de tu jubilación no puede depender únicamente de los limitados beneficios que otorga el Seguro Social o la empresa donde trabajas. Tú eres una persona exitosa viviendo sus años más productivos y gozando de estabilidad económica, lo que te permite tener opciones; así que éste es el momento de elegir la forma inteligente de empezar a construir un patrimonio para tu futuro.

El ahorro, bajo el esquema de un plan de retiro individual, es la estrategia idónea para crear una importante fuente adicional de ingresos para el día de mañana. Dicho ahorro te permitirá vivir un futuro libre de preocupaciones y lleno de oportunidades.

Los planes de ahorro individual de Allianz son el instrumento ideal para construir, desde hoy, el patrimonio que te permita gozar de la jubilación que mereces y además, te brindan la opción de contratar atractivos beneficios adicionales.

Hoy tú decides qué tipo de futuro quieres tener

OptiMaxx plus

- **OptiMaxx plus** es un plan de retiro individual que te permitirá **construir**, desde hoy, un **patrimonio para tu futuro**.
- Al aprovechar los **beneficios fiscales** disponibles para personas físicas puedes potenciar el crecimiento de tu inversión de manera importante.
- Al invertir con **Allianz** tendrás el respaldo de un socio confiable, el cual **te ofrece seguridad, versatilidad y rendimientos atractivos** en tu inversión.
- Gracias a tu compromiso y disciplina para ahorrar, podrás potenciar el crecimiento de tu patrimonio por medio de un **Bono de Fidelidad de hasta el 100% de tus aportaciones comprometidas del primer año**.

OptiMaxx plus

Una inversión para tu futuro

Desempeño

En el mundo de las inversiones existe una amplia variedad de opciones para la administración de activos. La selección de los vehículos para construir eficientemente un patrimonio es clave.

Invertir con Allianz es el camino idóneo ya que representa la experiencia, seguridad y solidez financiera que tú requieres. Allianz pone a tu disposición distintas Alternativas de Inversión que se adaptarán a tu perfil de riesgo particular y que te brindarán la mezcla entre potencial y seguridad a tu medida.

OptiMaxx plus te ofrece Alternativas de Inversión con distintos perfiles de riesgo y distintas monedas. Como inversionista podrás optar desde alternativas que te ofrezcan atractivos rendimientos con un incomparable nivel de seguridad hasta opciones que permitan una inversión proactiva con mayor dinamismo, lo cual maximiza el potencial de crecimiento de tu patrimonio en el largo plazo.

Selección

Tu inversión podrá estar asignada a cualquiera de las Alternativas de Inversión disponibles, o bajo la mezcla de inversión que tú desees. Este beneficio te dará el control de tu inversión en todo momento. Además, mes a mes, podrás redistribuir la composición de tu inversión como más te convenga.

Seguridad

Al invertir en Allianz tienes como socio a uno de los administradores de activos más grandes a nivel mundial. Es importante recalcar que Allianz cuenta desde 1999 con la calificación más alta, en cuanto a solidez financiera otorgada por Standard & Poors, la mxAAA. Además, en beneficio tuyo, Allianz administra de forma directa tus inversiones, respaldando su estrategia con la experiencia de reconocidos expertos en la gestión del dinero.

OptiMaxx plus

Máxima flexibilidad para alcanzar tus metas financieras

Aportaciones Comprometidas

Hoy tú decides cuánto quieres aportar y por cuánto tiempo. Tu compromiso con Allianz podrá iniciar con montos muy accesibles al mes. Las aportaciones las podrás realizar de forma mensual, trimestral, semestral o anual.

Aportaciones Adicionales

Cuando recibas una cantidad extraordinaria de dinero, tu plan será el mejor lugar en donde invertirla. Tú podrás efectuar aportaciones adicionales cada vez que lo desees, sin que incremente tu compromiso con la compañía. Además dichas aportaciones tendrán liquidez mensual a partir del mes 19 de tu Póliza.

Plazos

Como sabemos que tus sueños muy particulares tienen horizontes definidos, OptiMaxx plus te permite construir tu plan con base en el periodo de tiempo que tú requieres. Puedes definirlo desde 5 y hasta 25 años.

Vehículos de Cobro

Para tu comodidad y sin ningún costo adicional, tus aportaciones las podremos cargar directamente a una tarjeta de crédito (Visa o Mastercard) o a una cuenta de cheques. Si lo prefieres, en caso de que tus aportaciones sean con periodicidad semestral o anual, podrás hacer una transferencia o depósito a nuestra cuenta.

Liquidez

Ante una eventualidad, tu plan de inversión te permitirá tener acceso a tu ahorro. Además, si así lo prefieres, Allianz pone a tu disposición préstamos a tasas muy atractivas (exclusivamente para planes bajo los Art. 93 y 151), plazos indefinidos y mientras tu inversión sigue generando rendimientos.

Periodo de Descanso

Si en algún momento consideras que es difícil mantener el ritmo de tus aportaciones; o bien, si se te presenta una oportunidad económica; no te preocupes, tienes derecho a tomar un periodo de descanso. Este consiste en que durante 12 meses, después de haber cumplido el plazo inicial de tu plan, podrás suspender tus aportaciones sin que se generen costos adicionales o que tu Bono de Fidelidad se vea afectado.

Modificación de la Aportación

En caso de que te encuentres en la necesidad de disminuir tu aportación comprometida, lo único que debes hacer es informar a la compañía. Puedes solicitar una modificación de tus aportaciones futuras a partir del mes 19 de tu Póliza, siempre y cuando se cumpla con el monto mínimo establecido por Allianz. En caso de solicitarlo tu Bono de Fidelidad se verá ajustado proporcionalmente.

OptiMaxx plus

Bono de Fidelidad

El compromiso, la constancia y la disciplina son valores fundamentales para potenciar el patrimonio. Allianz reconoce tu esfuerzo premiándote en ese momento tan importante en el que habrás alcanzado tu objetivo trazado. ¿Cómo? Con un bono de hasta el 100% sobre todas las aportaciones comprometidas correspondientes a los primeros 12 meses de tu Póliza.

El porcentaje del Bono de Fidelidad se determinará con base en el plazo y monto de tus aportaciones comprometidas:

B O N O													100%
													75%
													65%
													60%
													55%
													50%
													40%
													35%
													30%
												25%	
												15%	
												5%	
Aportación Anual*	12	36	60	90	12	36	60	90	12	36	60	90	
Plazo	10 - 14 años				15 - 19 años				20 - 25 años				

* La Aportación Anual se expresa en miles de pesos y corresponde a la Aportación Comprometida correspondiente al primer año.

OptiMaxx plus

Beneficios Fiscales

¿Sabes cuánto podrías ahorrar año tras año en el pago de tus impuestos?

El gobierno mexicano está otorgando incentivos a personas como tú, que están ahorrando para un mejor futuro. Con OptiMaxx plus puedes aprovechar estos incentivos. Existen 3 artículos (93, 151 y 185) dentro de la LISR (Ley del Impuesto Sobre la Renta) que definen los beneficios fiscales disponibles. A continuación te presentamos un resumen de estos beneficios.

1. Deducibilidad

Para los planes basados en los artículos 151 y 185 de la LISR, OptiMaxx plus ofrece la opción de hacer deducibles las aportaciones que realices. Las deducciones que puedes realizar son las siguientes:

- Art. 151: Puedes deducir hasta el 10% de tu ingreso con un límite máximo de 5 Salarios Mínimos Generales (SMG) anuales.
- Art. 185: Puedes deducir hasta 152 mil pesos adicionales a los del artículo 151.

Ejemplo: Beneficio económico de aprovechar la deducibilidad máxima permitida en Planes de Retiro y Ahorro de Largo Plazo.

Beneficio Deducción	Sin deducibilidad	Con OptiMaxx plus
Ingreso Anual	1,200,000	1,200,000
Deducción Art. 151	--	120,000
Deducción Art. 185	--	152,000
Total de deducciones	--	272,000
Ingreso Gravable	1,200,000	928,000
Impuestos (34%)	408,000	315,520
Ahorro de impuestos con OptiMaxx plus		92,480

2. Diferimiento

Para los artículos 93, 151 y 185, con OptiMaxx plus haces diferibles los impuestos sobre los intereses reales que tu inversión genere. Con esto optimizas el rendimiento de tu ahorro al reinvertir la parte correspondiente a impuestos que en otros instrumentos de inversión son descontados.

3. Exención

Adicionalmente a los beneficios anteriores, los retiros están sujetos a exención de impuestos si se cumplen los requisitos de permanencia en los productos bajo los artículos 93 y 151. Los requisitos son:

- Art. 93: cuando el retiro se realice después de haber transcurrido 5 años con el plan y tener 60 años de edad.
- Art. 151: cuando el retiro se realice una vez que se hayan cumplido 65 años de edad, podrá hacer exentos hasta 15 SMG cada año.

El efecto de aprovechar los Incentivos Fiscales a lo largo del tiempo

La siguiente gráfica muestra la diferencia entre ahorrar 120 mil pesos anuales en un instrumento con beneficios fiscales (deducción y diferimiento), otro únicamente con el beneficio de diferimiento y otro sin beneficios fiscales, durante 25 años, considerando una tasa de interés del 8% anual:

* Los cálculos presentados no consideran los efectos fiscales al momento de retirar su inversión.

Nota: Para efectos de optimizar su beneficio fiscal, le sugerimos contactar a su Asesor Fiscal.

Allianz, un aliado con el que siempre podrás contar

Fortaleza

- Allianz es una de las **tres empresas más grandes de Alemania** y forma parte de las 25 empresas más importantes a nivel mundial.
- Actualmente cuenta con un **equipo de más de 144 mil empleados** que atienden alrededor de **78 millones de clientes** en más de 80 países.

Solidez

- La solidez financiera de Allianz está respaldada por los “ratings” más altos de Standard & Poor’s, la **calificación mxAAA en México y AA en la escala internacional**.
- Con más de **1,400 billones de euros de activos bajo administración e ingresos totales de más de 100 billones de euros**, Grupo Allianz es una de las tres administradoras de activos líder a nivel mundial y la **2da. Aseguradora más grande del mundo**.

Experiencia y Tradición

- A nivel global **más de la mitad de las 500 empresas más grandes del mundo** se aseguran a través de Allianz, o confían al Grupo la administración de sus activos.

OptiMaxx plus al detalle

Definición

OptiMaxx plus es un plan de ahorro individual con Aportaciones programadas. El plan puede ser estructurado bajo alguna de las siguientes 3 opciones:

1. Plan Personal de Retiro con base en lo establecido en el Art. 151 fracc. V de la LISR (Ley del Impuesto Sobre la Renta), administrado mediante un fideicomiso.
2. Seguro de Supervivencia sujeto al Art. 93 LISR.
3. Seguro para el Retiro sujeto al Art. 185 de la LISR.

Moneda

Las Aportaciones se realizarán en pesos. El Estado de Cuenta, además de mostrar un consolidado de su saldo en pesos, mostrará todos los movimientos en la moneda original de cada Alternativa de Inversión.

Edades

La edad mínima de aceptación será de 18 años cumplidos. No existe edad máxima.

Vigencia de la Póliza

La Vigencia de la Póliza se define como el máximo entre el Plazo Comprometido y el número completo de años entre el Inicio de Vigencia y edad 65 para los planes basados en los artículos 151 y 185. Para el plan estructurado como Seguro de Supervivencia, la Vigencia de la Póliza el máximo entre el Plazo comprometido y el número completo de años entre el Inicio de Vigencia y edad 60.

Plazo Comprometido

Al Inicio de Vigencia de la Póliza, el Asegurado deberá pactar el monto y el plazo por el cual realizará las Aportaciones a las que se compromete (Aportaciones Comprometidas). Este plazo se denominará Plazo Comprometido y podrá ser desde 5 y hasta 25 años, no estando sujeto a modificaciones. Al finalizar el Plazo Comprometido, el Asegurado podrá seguir aportando siempre y cuando el Plazo Comprometido haya sido de 25 años. En caso contrario, el Asegurado deberá contratar una nueva Póliza.

Aportaciones Iniciales y Comprometidas

Las Aportaciones que el Asegurado se compromete a realizar se denominarán Aportaciones Comprometidas. Las que correspondan a los primeros 18 meses del plazo (Plazo Inicial), se considerarán como Aportaciones Iniciales.

Aportaciones Adicionales

En cualquier momento durante el Plazo Comprometido el Asegurado podrá efectuar Aportaciones Adicionales, tomando en cuenta que de las Aportaciones que se efectúen, se cubrirán primero las Aportaciones Iniciales faltantes y el resto se considerarán Comprometidas. Una vez cubierto el 100% de las Aportaciones Comprometidas, cualquier aportación siguiente se considerará como Adicional.

Periodicidad de Aportaciones

El Titular podrá determinar la frecuencia con la que se compromete a realizar sus Aportaciones. Ésta podrá ser mensual, trimestral, semestral o anual.

Formas de Pago

Para las Aportaciones Comprometidas con Periodicidad mensual o trimestral la forma de pago será con cargo automático a tarjeta de crédito (Visa o Mastercard) o domiciliación a cuenta de cheques.

Para periodicidad semestral y anual se podrán utilizar dichas formas de pago o bien, depósito o transferencia electrónica a la cuenta de Allianz. Las Aportaciones Adicionales se harán exclusivamente vía depósito o transferencia electrónica.

OptiMaxx plus al detalle

Modificaciones al Monto o a la Periodicidad de la Aportación

A partir de la terminación del Plazo Inicial, el Asegurado puede cambiar la periodicidad con la que realizará sus Aportaciones Comprometidas. Asimismo podrá disminuir el monto preestablecido. La Aportación puede disminuir siempre y cuando sea mayor a la Aportación mínima.

Interrupción de Aportaciones

Durante el Plazo Inicial, el Asegurado tendrá 60 días a partir de la fecha programada para cubrir sus Aportaciones. En caso de no cumplir con ello, Allianz se reserva el derecho de cancelar su Póliza. Una vez cubiertas las Aportaciones Iniciales, el Asegurado podrá interrumpir el pago de las Aportaciones Comprometidas, continuando su Póliza en vigor.

Bono de Fidelidad

Al inicio del plan, el Bono de Fidelidad se definirá en función del monto y el Plazo Comprometido de Aportaciones. Este Bono de Fidelidad corresponde a un porcentaje sobre la aportación pactada para los primeros 12 meses de Vigencia de la Póliza.

Plazo / Aportación	12,000 – 35,999	36,000 – 59,999	60,000 – 89,999	90,000 – +
10 – 14 años	5%	15%	25%	35%
15 – 19 años	30%	40%	50%	60%
20 – 25 años	55%	65%	75%	100%

El Bono de Fidelidad sobre Aportaciones se generará conforme se realicen las Aportaciones Iniciales correspondientes al primer año de la Póliza.

Este Bono tendrá el mismo tratamiento del Saldo Inicial en lo que se refiere a retiros y cargos. Así mismo, generará rendimientos los cuales se determinarán con base en la inflación + 5% anual topado en forma diaria al equivalente del 9% anual.

Si el Asegurado opta por disminuir el monto de Aportaciones Comprometidas, el Bono de Fidelidad se ajustará al que le hubiera correspondido considerando el nuevo nivel de Aportaciones. Si el Asegurado incrementó el monto de las Aportaciones el Bono permanecerá sin cambio.

Al finalizar el Plazo Comprometido, si el Asegurado permanece con vida podrá disponer de este Bono siempre y cuando:

- haya cumplido con su esquema de Aportaciones Comprometidas; y
- el saldo promedio de su Póliza durante el Plazo Comprometido, sea mayor o igual al 50% de la suma de las Aportaciones Comprometidas. En caso de que esta regla no se cumpla, la suma de las Aportaciones pagadas menos la suma de los Retiros realizados desde Inicio de Vigencia deberá ser mayor que la suma de las Aportaciones Comprometidas.

Se considerará que el Asegurado ha cumplido con el esquema de Aportaciones Comprometidas:

- durante el Plazo Inicial, si el Asegurado realiza el pago de sus Aportaciones Iniciales dentro de los siguientes 60 días a la fecha pactada para el pago, de acuerdo a la periodicidad elegida, y
- durante el Plazo Comprometido, si a los 60 días posteriores a cada aniversario de la Póliza, el Asegurado ha realizado al menos el pago de las Aportaciones Comprometidas programadas desde Inicio de Vigencia hasta dicho aniversario.

Periodo de Descanso

Una vez transcurrido el Plazo Inicial, se permitirá un periodo de hasta 12 meses consecutivos durante el Plazo Comprometido, durante el cual el Asegurado tendrá la opción de no realizar Aportaciones. En este caso el Bono de Fidelidad seguirá en vigor.

Si el Asegurado así lo decide, puede volver a realizar sus Aportaciones antes de que se cumpla el Periodo de Descanso solicitado, en cuyo caso se perderán los meses restantes. Este periodo se podrá ejercer mediante previo aviso por escrito, por lo menos 5 días hábiles antes de la fecha programada para la siguiente Aportación.

OptiMaxx plus al detalle

Saldo Total

Corresponde al saldo del Fondo y se forma por la suma de las Aportaciones más los rendimientos y el Bono de Fidelidad menos los cargos generados y menos los Retiros Parciales realizados.

Saldo Inicial

Corresponde a la suma de las Aportaciones Iniciales, más los rendimientos aplicables menos los cargos generados. Este saldo no está sujeto a retiros parciales durante el Plazo Comprometido.

Saldo Comprometido

Es el saldo del Fondo sujeto a Retiro durante el Plazo Comprometido y corresponderá al Saldo Total menos el Saldo Inicial y el Bono de Fidelidad.

Cargos

Mientras la Póliza se encuentre en vigor se realizarán los siguientes cargos:

- Cargo Administrativo: 1.5% trimestral cargado al final de cada trimestre sobre el Saldo Inicial y el Bono de Fidelidad;
- Cargo de Gestión de Inversión: 0.1% mensual cargado al inicio de cada mes sobre el Saldo Total, incluyendo el Bono de Fidelidad;
- Cargo Fijo: 15 UDIS mensuales a partir del mes 19, cargado al inicio de cada mes sobre el Saldo Comprometido; en caso de que este saldo no sea suficiente, se cargará al Saldo Inicial.

Retiros Parciales

A partir del mes 19 y hasta terminar la Vigencia de la Póliza, se podrán realizar Retiros Parciales sobre el Saldo Comprometido, sujetos a un cargo por retiro del 1% sobre el monto a retirar. Una vez cumplido el Plazo Comprometido, el Saldo Total estará disponible para retiros, sin cargo alguno. Si el Fondo en Administración fue constituido como un Plan Personal para el Retiro, se permitirán Retiros Parciales sobre el mismo siempre y cuando la legislación fiscal o administrativa lo permita.

Retiro Total

En caso de Retiro Total, se descontarán del Saldo Inicial los cargos que se hubieran generado sobre el mismo hasta el final del Plazo Comprometido. Además, se descontará del monto retirado un cargo por retiro del 1%.

Cancelación Automática

La Póliza se cancelará automáticamente en los siguientes casos:

- si no se cumple con el pago de las Aportaciones Iniciales, según lo descrito en el apartado "Interrupción de Aportaciones";
- en caso de Retiro Total;
- si el Saldo Total es menor al 75% de las Aportaciones Iniciales una vez transcurrido el Plazo Inicial

En caso de cancelación de la Póliza, se descontarán del Saldo Inicial, los Cargos tal como se señala en el apartado "Retiro Total".

Alternativas de Inversión

Las Alternativas de Inversión ofrecidas por Allianz se encuentran disponibles en la página web www.allianz.com.mx descritas en la sección "Guía de Alternativas de Inversión". Allianz publicará mensualmente el rendimiento neto de cada Alternativa de Inversión.

Unidades

Las aportaciones realizadas a OptiMaxx plus se asignarán a las Alternativas de Inversión seleccionadas por el cliente y se expresan en Unidades de Inversión. Las Unidades de Inversión representan la participación del cliente en las distintas Alternativas de Inversión que ha seleccionado y se revalúan diariamente con base en el valor de mercado de cada Alternativa. En el Estado de Cuenta se reportarán mensualmente los valores de las Unidades de Inversión de cada Alternativa de Inversión del cliente, a la fecha de su última valuación. El saldo invertido en cada Alternativa de Inversión se determinará multiplicando el número de Unidades de Inversión por el valor de la Unidad de Inversión en dicho momento.

Traspaso entre Alternativas de Inversión no Deducibles

En este caso, en cualquier momento el Asegurado podrá solicitar a Allianz se realicen Traspasos entre las distintas Alternativas de Inversión que no formen parte del Fondo Individual en Administración constituido como Plan Personal para el Retiro (PPR).

OptiMaxx plus al detalle

Trasposos entre Alternativas de Inversión Deducibles

El Asegurado podrá solicitar Trasposos entre las Alternativas de Inversión que también formen parte del Fondo Individual en Administración constituido como PPR.

Trasposos de Alternativas de Inversión no Deducibles a Deducibles

Los planes sujetos al Art. 151 y 185 de la LISR (planes con Alternativas de Inversión Deducibles) podrán añadir Alternativas de Inversión no Deducibles a las cuales canalizar sus aportaciones. Si el Asegurado elige esta opción y hasta tener instrucción en contrario, las aportaciones se canalizarán a las Alternativas no Deducibles.

En este caso se podrán solicitar, una vez al año durante el último trimestre, un traspaso de las Alternativas de Inversión no Deducibles a las Deducibles. El traspaso se considerará como un retiro de la Alternativa de Inversión no Deducible y como una aportación a la Alternativa de Inversión Deducible. Los trasposos son opcionales, es decir no existe ningún compromiso de llevar a cabo trasposos entre las Alternativas mencionadas.

Trasposos de Alternativas de Inversión Deducibles a no Deducibles

No se permitirán trasposos de las Alternativas de Inversión Deducibles a las no Deducibles en ningún momento.

Condiciones para llevar a cabo los Trasposos

El monto mínimo de Traspaso será de 10,000 pesos o su equivalente en otra moneda.

En caso de que derivado de haber efectuado un Traspaso a solicitud del Asegurado, el valor de alguna Alternativa de Inversión fuera menor a 10,000 pesos, Allianz podrá distribuir el monto remanente, en forma proporcional entre el resto de las Alternativas de Inversión que componen el Fondo Individual en Administración del Asegurado.

En caso de solicitarse el Traspaso de alguna Alternativa de Inversión que tenga constituido Saldo Inicial y Saldo Comprometido, dicho traspaso se realizará en las mismas proporciones para cada uno de estos saldos. El bono de Fidelidad no es sujeto a Trasposos.

Préstamos

A partir del mes 19, el Asegurado podrá obtener un préstamo sobre su Fondo a una tasa de interés preferencial, misma que se publica en la página web www.allianz.com.mx. Este Préstamo no podrá ser menor a 10 mil pesos y como máximo se prestará el 50% del Saldo Comprometido correspondiente a las Alternativas de Inversión Conservadoras o con perfil de riesgo similar. Este beneficio no aplica para los planes basados en el Art. 185 de la LISR.

Beneficio Básico por Fallecimiento o Invalidez

En caso de fallecimiento se entregarán a los Beneficiarios el Saldo Total menos el valor de las unidades acreditadas correspondientes al Bono de Fidelidad realizando las retenciones correspondientes dependiendo del plan contratado. Este beneficio se hará extensivo en caso de invalidez. Adicionalmente, se otorgará una cobertura a prima única por fallecimiento para las pólizas sujetas al Art. 151 o a una cobertura a prima única por muerte accidental para las pólizas sujetas al Art. 93 y Art. 185 hasta el fin de vigencia. La Suma Asegurada quedará estipulada en la Carátula de la Póliza.

Terminación del Plan

Al final de la Vigencia de la Póliza, el Asegurado tendrá dos opciones: extender la Vigencia de la Póliza o hacer uso de alguna de las opciones de liquidación (Pago Único, Renta Contingente Vitalicia con o sin garantía, o Renta Cierta), en el caso de estar disponibles las opciones.

Condiciones Generales

Esta sección constituye un resumen informativo de las condiciones del plan, no sustituyendo a las Condiciones Generales registradas ante la CNSF, que prevalecerán en caso de discrepancia.

Regulación Fiscal

Cualquier impuesto aplicable se hará conforme a las leyes fiscales aplicables.

Allianz México, S.A.
Compañía de Seguros
Blvd. M. A. Camacho 164
Col. Lomas de Barrilaco
11010 México, D.F.

Conmutador: (0155) 5201-3000
Lada sin costo: 01 800-1111-200

cliente.optimaxx@allianz.com.mx
www.allianz.com.mx