

FOGLIO INFORMATIVO n. 35

SERVIZIO DI CUSTODIA ED AMMINISTRAZIONE DI TITOLI E STRUMENTI FINANZIARI (DEPOSITO TITOLI)

INFORMAZIONI SULLA BANCA

Denominazione e Forma Giuridica: IMPREBANCA S.P.A.
Forma Giuridica: Società Per Azioni
Sede Legale e Amministrativa: VIA COLA DI RIENZO, 240 - 00192 - ROMA (RM)
Indirizzo Telematico: info@imprebanca.it
Sito Internet: www.imprebanca.it
Numero di Iscrizione all'Albo delle Banche presso Banca d'Italia n.5719
Codice ABI n. 03403
Codice Fiscale: 09994611003 P.Iva.: 09994611003
Iscrizione al Registro delle Imprese di Roma - n. 1202384
Aderente al Fondo Interbancario di Tutela dei Depositi ed al Fondo Nazionale di Garanzia

DA COMPILARE IN CASO DI OFFERTA FUORI SEDE

Generalità del soggetto che effettua l'offerta fuori sede (nome e cognome - indirizzo/sede legale - e-mail - n. tel.)

Qualifica del soggetto sopra indicato _____

Dati iscrizione albo _____ n. _____ in data _____

Nome e cognome del cliente cui il foglio informativo è stato consegnato

Il sottoscritto dichiara di avere ricevuto, dal soggetto sopra indicato, copia del presente foglio informativo, composto di n. 4 pagine.

Data _____ (firma del cliente) _____

Si precisa che il cliente non è tenuto a riconoscere al soggetto che effettua l'offerta fuori sede costi od oneri aggiuntivi rispetto a quelli indicati nel presente foglio informativo.

CHE COS'È IL DEPOSITO TITOLI

Il deposito titoli è un contratto con il quale il Cliente autorizza la Banca a custodire e amministrare, per suo conto, gli strumenti finanziari e i titoli in generale (azioni, obbligazioni, titoli di stato, quote di fondi di investimento, ecc.) siano essi di natura cartacea o dematerializzati.

Attraverso il contratto di deposito titoli, la Banca si impegna a custodire e a mantenere la registrazione contabile degli strumenti, curare il rinnovo e l'incasso delle cedole, degli interessi, dei dividendi, e a verificare i sorteggi per il rimborso dei capitali o per l'attribuzione dei premi.

Su espresso incarico del cliente, oltre a tutelare i diritti relativi ai titoli stessi, la Banca può procedere con operazioni specifiche come l'esercizio del diritto di opzione, la conversione e il versamento di decimi.

Nel corso della durata del contratto, la Banca, su autorizzazione del Cliente, può sub-depositare i titoli e gli strumenti

finanziari presso le società di gestione accentrata e altri depositari autorizzati.

Il deposito titoli è un prodotto sicuro, che è soggetto a commissioni e spese per il servizio offerto. Il rischio principale è la variazione nel tempo in senso sfavorevole delle condizioni economiche (commissioni e spese del servizio) ove contrattualmente previsto.

CONDIZIONI ECONOMICHE

Le voci di spesa riportate nel prospetto che segue rappresentano, con buona approssimazione, la gran parte dei costi complessivi sostenuti da un cliente titolare di un deposito titoli.

Questo vuol dire che il prospetto non include tutte le voci di costo. Alcune delle voci escluse potrebbero essere importanti in relazione sia al singolo conto sia all'operatività del singolo cliente.

Prima di scegliere e firmare il contratto è quindi necessario leggere attentamente anche la sezione "Altre Condizioni Economiche".

Tutte le voci di costo sono esposte al valore massimo applicabile (ad esclusione di quelle con una diversa e specifica indicazione).

CONDIZIONI AMMINISTRATIVE	
DIRITTI DI CUSTODIA	
Custodia e amministrazione	60,000 Euro
Custodia e amministrazione con solo Titoli di Stato e/o nostre emissioni	20,000 Euro
Recupero imposta di bollo	Recupero degli oneri dovuti per legge di volta in volta vigenti
Spese di produzione e invio estratto conto	1,20000 Euro
Periodicità estratto conto	Trimestrale

CONDIZIONI OPERATIVE	
SPESE E VALUTE APPLICATE	
Accredito Cedole	5,00 Euro
Accredito Cedole Titoli di Stato	0,00 Euro
Accredito Dividendi	5,00 Euro
Rimborso Titoli	5,00 Euro
Rimborso Titoli di Stato	0,00 Euro
Spese per operazioni su capitale	5,00 Euro
Valuta applicata per accredito cedole	0 giorni lavorativi successivi alla data dell'operazione
Valuta applicata per accredito dividendi	0 giorni lavorativi successivi alla data dell'operazione
Valuta applicata per rimborso titoli	0 giorni lavorativi successivi alla data dell'operazione
Costo per ordini non eseguiti	0,00 Euro
Costo per ordini revocati	0,00 Euro
MERCATI DOMESTICI	
Azioni, Warrant, ETF, OICR quotati - canale Tradizionale e Telefonico	0,40000 % (min. 10,00 Euro)
Azioni, Warrant, ETF, OICR quotati - canale Internet Banking	0,25000 % (min. 5,00 Euro; max. 100,00 Euro)
Obbl. Italiane con regolamento domestico - canale Tradizionale e Telefonico	0,30000 % (min. 10,00 Euro)
Obbl. Italiane con regolamento domestico - canale Internet Banking	0,20000 % (min. 5,00 Euro; max. 100,00 Euro)
Titoli di Stato - canale Tradizionale e Telefonico	0,30000 % (min. 10,00 Euro)
Titoli di Stato - canale Internet Banking	0,20000 % (min. 5,00 Euro; max. 100,00 Euro)
CW e Certificates su Sedex e Cert-X - canale Tradizionale e Telefonico	0,40000 % (min. Euro 10,00)
CW e Certificates su Sedex e Cert-X - canale Internet Banking	0,25000 % (min. Euro 5,00; max. 100,00 Euro)

Obbl. Estere con regolamento domestico - canale Tradizionale e Telefonico	0,30000 % (min. 10,00 Euro)
Obbl. Estere con regolamento domestico - canale Internet Banking	0,20000 % (min. 5,00 Euro; max. 100,00 Euro)
MERCATI OTC	
Obbl. Estere Fuori mercato o con regolamento estero	0,40000 % (min. 15,00 Euro)
Obbl. Italiane Fuori mercato o con regolamento estero	0,40000 % (min. 15,00 Euro)
Titoli di Stato Fuori mercato	0,40000 % (min. 15,00 Euro)
COMMISSIONI SUI BOT IN ASTA	
Vita residua inferiore ad 80 giorni	0,03000 % (min. 0,00 Euro)
Vita residua compresa tra 81 e 140 giorni	0,05000 % (min. 0,00 Euro)
Vita residua compresa tra 141 e 270 giorni	0,10000 % (min. 0,00 Euro)
Vita residua pari o superiore a 270 giorni	0,15000 % (min. 0,00 Euro)
AZIONI MERCATI ESTERI	
Europa (Euro in). Gran Bretagna, Usa - canale Tradizionale e Telefonico	0,60000 % (min. 25,00 Euro)
Europa (ex-Euro), Svizzera - canale Tradizionale e Telefonico	0,60000 % (min. 35,00 Euro)
Paesi Scandinavi - canale Tradizionale e Telefonico	0,60000 % (min. 45,00 Euro)
Giappone, Hong Kong, Korea, Australia - canale Tradizionale e Telefonico	0,60000 % (min. 60,00 Euro)

RECESSO E RECLAMI

Recesso dal contratto

Il contratto è a tempo indeterminato e ciascuna parte può recedere con preavviso di almeno 3 giorni da darsi mediante lettera raccomandata A.R.

Restano impregiudicati gli ordini impartiti anteriormente alla ricezione della comunicazione di recesso.

Tempi massimi di chiusura del rapporto

Nel caso di recesso come in ogni altra ipotesi di cessazione del contratto il Cliente è tenuto a fornire alla Banca le necessarie istruzioni per il ritiro, il trasferimento o la vendita dei titoli di sua pertinenza.

Dal momento del ricevimento di dette istruzioni, i tempi massimi di estinzione contratto sono di 4 giorni lavorativi.

Detti termini devono essere aumentati:

- di 32 giorni lavorativi in presenza di titoli cartacei sub-depositati presso la società sub-depositaria.
- dei giorni necessari per l'emissione dei rispettivi certificati materiali, nel rispetto di quanto previsto dai singoli regolamenti da parte delle S.G.R., in presenza di quote di fondi comuni di investimento non trasferibili.
- dei giorni necessari per la vendita delle quote di fondi comuni di investimento, nel rispetto di quanto previsto dai singoli regolamenti da parte delle S.G.R.

Reclami

I reclami vanno inviati all'Ufficio Reclami della banca (Via Cola di Rienzo, 240 00192 Roma; e-mail: reclami@imprebanca.it; Fax: +39 06.92912663) che risponde entro 90 giorni dal ricevimento. Se il cliente non è soddisfatto o non ha ricevuto risposta entro i 90 giorni, prima di ricorrere all'autorità giudiziaria, può rivolgersi:

- all'Arbitro per le Controversie Finanziarie (ACF) (www.acf.consob.it) al quale possono essere sottoposte le controversie (fino ad un importo richiesto di 500.000 euro) relative alla violazione degli obblighi di informazione, diligenza, correttezza e trasparenza cui sono tenuti gli intermediari nei loro rapporti con gli investitori nella prestazione dei servizi di investimento e di gestione collettiva del risparmio; potranno essere presentate anche controversie che riguardano i gestori dei portali di equity crowdfunding. Per importi superiori o qualsiasi altro importo ci si può rivolgere a uno degli organismi di conciliazione abilitati (trovi l'elenco sul sito del Ministero della Giustizia: www.giustizia.it), fra i quali il Conciliatore Bancario Finanziario (www.conciliatorebancario.it).
- Il cliente, unitamente alla Banca, può, infine, attivare, anche presso il suddetto Conciliatore Bancario Finanziario, una procedura arbitrale (artt. 806 e ss. del c.p.c.).

GLOSSARIO

Apertura/Estinzione deposito	E' la spesa relativa all'effettiva apertura/chiusura del deposito.
Spese accredito dividendi-cedole	Commissione per l'accredito periodico delle cedole e dei dividendi.
Spese rimborso titoli	Commissioni relative ai titoli estratti per il rimborso o giunti a scadenza.
Certificazioni assembleare	Documento attestante la legittimazione a partecipare all'assemblea.
Strumenti finanziari	Si intendono valori mobiliari, strumenti del mercato monetario, quote di organismi di investimento collettivo del risparmio (OICR) contratti di opzione, contratti finanziari a termine standardizzati ecc. vedi art 1. Testo Unico sulla finanza (Decreto Legislativo n. 58 del 24 febbraio 1998).
Strumenti finanziari dematerializzati	Sono gli strumenti finanziari per i quali si è provveduto alla sostituzione del documento cartaceo (titolo di credito) con scritturazione contabile tenuta dal depositario. Gli strumenti dematerializzati sono immessi nel sistema di "gestione accentrata". Si rammenta che sono obbligatoriamente dematerializzati per legge i titoli di Stato e gli altri strumenti finanziari negoziati o destinati alla negoziazione sui mercati regolamentati (Decreto Legislativo n. 213 del 24 giugno 1998).