BIJLAGE 1

CATEGORIEËN
GENOMINEERDEN
LAUREATEN
BESCHRIJVING

Formule met vrije stortingen en afhalingen

(Universal Life)

met gegarandeerde rentevoet van meer dan 0,50%
(Afer Europe (*)

(Rekening met vrije stortingen en opvragingen)

(Allianz (Invest for Life)

(Axa Belgium

(Crest 20 Neo)

(Dexia Belgium Insurance

(Dexia Life Junior)

(Nateus Life

(Onyx Safe)
AFER EUROPE (*)

(Rekening met vrije stortingen en opvragingen)
De palm ging nogmaals naar AFER Europe (*) (een maatschappij van Franse oorsprong), die deze eer al in zeven van de elfde edities te beurt viel, voor zijn Rekening met Vrije Stortingen en Opvragingen. De kenmerken zijn de volgenden: minimum storting van 800 EUR (bijkomende stortingen van 150 EUR), instapkosten beperkt tot 2 %, geen uitstapkosten en hoge gewaarborgde rente van

3,56 % bruto (of 3,06 % netto van de beheerskosten) voor 2010.

ALLIANZ

Invest for Life

Naast de mogelijkheid om onder bepaalde voorwaarden gratis gedeeltijke opnames te doen, onthouden we vooral dat Invest for Life, met een minimum gegarandeerde intrest van 2,50 %, het hoogste gemiddelde rendement in zijn categorie

(4 % in 2009 en 2008, tegen 4,90 % in 2007) realiseerde.

Formule met vrije stortingen en afhalingen

(Universal Life)

 met gegarandeerde rentevoet tot en met 0,50 %

(Delta Lloyd Life

(DL Strategy)

(Generali Belgium (Crescendo Dynamico)

(Nateus

(Onyx Dynamic)

GENERALI BELGIUM

Crescendo Dynamico

Naast de uitstekende verzekeringskenmerken, onthouden we vooral het hoogste gemiddelde rendement tijdens de 3 laatste jaren. Hiermee mag Crescendo Dynamico zich bij de beste in de markt rekenen. Het is weliswaar zo dat de producten aan

0 % hoofdzakelijk goede resultaten halen bij een positief beursklimaat. Tijdens de 3 laatste jaren was het rendement respectievelijk 3 % (2009), 1,50 % (2008) en 6,60 % (in 2007).

Vrij aanvullend pensioen voor zelfstandigen (VAPZ)
(Ergo Life

(Optimix)

(Nateus

(Fortuna Cristal VAPZ)
ERGO LIFE

Optimix

Optimix (gewaarborgde intrestvoet en/of beleggingsfondsen) biedt een interessante intrestvoet (2,60 % : net gedaald) en dit voor een garantieperiode tot 31/12/2017. Noteerde in 2009 de volgende globale rendementen 4,50 % (voor de gewaarborgde intrest 2,80 % en 3 %) en 5 % (intrest 0 %). In 2008, was dit zelfs 5 % (gewaarborgde intrest 3 %) en 5,50 % (intrest 0 %).

Gewaarborgd inkomen

VIVIUM

Omzetverzekering

Voor het 3de jaar op rij ziet deze verzekeraar zijn product bekroond worden. Deze formule - onderschreven door een bedrijf - heeft tot doel het bedrijf te beschermen (met als doelgroep de zaakvoerder) door een rente uit te keren : deze rente is afhankelijk van het omzetcijfer. Het tarief is zeer concurrentieel.

Kapitalisatieproduct

(Tak 26)
(Federale Verzekering (Nova Deposit)

(Generali Belgium (Ventisei di Generali)

(Nateus

(Onyx Capital)
NATEUS

Onyx Capital

Het beleggingsproduct voor bedrijven én particulieren in tak 26, Onyx Capital, bood een van de hoogste gegarandeerde rendementen in haar categorie nl. 3 % (gewaarborgd voor de ganse duur van het contract). Deze rentevoet was van toepassing tot 30 september 2010. Zelfs met de actuele gewaarborgde rentevoet van 2,60 % blijft Onyx Capital een van de hoogste rendementen van de markt bieden. In 2009 bood Onyx Capital een globaal rendement van maar liefst 3,75 %.

Groepsverzekering voor kleine ondernemingen

FEDERALE VERZEKERING

F-Manager

Het gaat om een flexibele groepsverzekering voor zelfstandigen, met een lage kostenstructuur en een hoog rendement, dankzij de toekenning van een aanzienlijke winstdeelname (globaal rendement van 3,90 % in 2009, 3,40 % in 2008 en 5,25 % in 2007).

Renteformule
(AXA Belgium

(TwinStar Today)

(Dexia Insurance Belgium (Safe Invest Rent by Dexia)

(Ergo Life

(Renteniersverzekering)

(Nateus

(Onyx Comfort)
AXA BELGIUM

TwinStar Today

Deze formule garandeert de verzekeringsnemer een levenslang aanvullend inkomen meteen na het afsluiten (ofwel na een wachttijd van minstens 10 jaar voor TwinStar Tomorrow). Zonder afstand van het kapitaal.

Tak 23 :

Fonds low risk
(Delta Lloyd Life (Delta Lloyd Life Triodos Sustainable Bond Fund)

(Generali Belgium

 (Euro Bonds)

(KBCVerzekeringen

(KBC-Life Privileged Portfolio Protected May 95)
KBC VERZEKERINGEN

KBC-Life Privileged Portfolio Protected May 95

Het fonds van KBC afficheert goede rendementen (vooral op basis van de laatste 12 maanden) en buitengewone verzekeringskenmerken (jaarlijkse vastlegging van een bodemgrens van 95 %), verschillende overlijdenswaarborgen (reserve kan worden aangevuld met een bepaalde kapitaal of bepaalde percentage), geen switchkost, geen uitstapkost, enz.

Tak 23 :

Fonds medium risk
(Delta Lloyd Life

(DL Strategy - Delta Lloyd Carmignac Patrimoine)

(KBC Verzekeringen

 (KBC-Life Privileged Portfolio Protected May 90)

(NELL (*)

(Carmignac Patrimoine)
DELTA LLOYD LIFE

DL Strategy - Delta Lloyd Carmignac Patrimoine

Met DL Strategy kunt u sparen, beleggen en u verzekeren met één en hetzelfde contract. U profiteert van de voordelen van een verzekeringsplan dat flexibel inspeelt op de wijzigingen op de financiële markten en uw veranderende behoeften, in elke fase van uw leven. Zo kunt u op middellange of lange termijn beleggen in een mix van Tak 21 en/of Tak 23 fondsen om een mooi aanvullend pensioen op te bouwen. Het fonds Delta Lloyd Carmignac Patrimoine, beschikbaar in DL Strategy, kan met voorsprong zeer mooie rendementen voorleggen in zijn categorie (1, 3 en 5 jaar).

NELL (*)

Carmignac Patrimoine

Het fonds Carmignac Patrimoine - beschikbaar in de levensverzekeringcontracten van NELL (*) - toont het beste rendement van alle deelnemers in deze categorie (op 1, 3 en 5 jaar). - We merken ook - naast de goede rendementen - op dat er geen uitstapkosten zijn, wel specifieke overlijdensdekking (in optie) en de mogelijkheden tot automatische arbitrage zonder kosten.

Tak 23 :

Fonds high risk
(NELL (*)

(Saint Honoré Chine)

(Delta Lloyd Life

(Delta Lloyd Carmignac Commodities)

(Nateus

(Onyx Multimanager Carmignac Emergents)

NATEUS

Onyx Multimanager Carmignac Emergents

Onyx Multimanager Carmignac Emergents van Nateus biedt het beste rendement op 1, 3 en 5 jaar en heeft talrijke interessante dekkingen overlijden. Dit fonds investeert voor 53,80 % in Azië, 19,10 % in Latijns-Amerika, 14,40 % in Afrika en voor 7,90 % in het Midden-Oosten.

 NELL (*)

Saint Honoré Chine

We verwijzen voor NELL (*) naar de commentaar hierboven voor de categorie medium risk. Saint-Honoré Chine geniet van de expertise van een in Hong-Kong gebaseerd beheerteam.

Tak 23 :

Flexibel Asset Mix
(Delta Lloyd Life

(DL Strategy - Delta Lloyd Carmignac Patrimoine)

(Nateus

 (Carmignac Patrimoine)
DELTA LLOYD LIFE

DL Strategy - Delta Lloyd Carmignac Patrimoine

We verwijzen wij naar de commentaar hierboven voor de categorie medium risk over DL Strategy : buitegewone rendementen en goede verzekeringskenmerken.

Tak 23 :

Themafondsen
(Delta Lloyd Life

(DL Strategy - Delta Lloyd Carmignac Commodities)

(KBC Verzekeringen

(KBC-Life European Bonds)

(NELL (*)

(FF-South East Asia Fund)

DELTA LLOYD LIFE

DL Strategy - Delta Lloyd Carmignac Commodities

Binnen het DL Strategy verzekeringscontract (veilige en dynamische mix van Tak 21 en Tak 23) vinden we het Delta Lloyd Carmignac Commodities fonds (voor 96,57 % belegd in aandelen, waarvan 46,23 % in Noord-Amerika) dat zowel uitstekende beursprestaties als goede verzekeringskenmerken laat optekenen.

 NELL (*)

FF-South East Asia Fund

We verwijzen voor NELL (*) naar de commentaar hierboven voor de categorie medium risk. Dit fonds investeert in China (35,70 %), Zuid-Korea (21,50 %), Taiwan (14,40 %), Hong Kong (6,90 %), enz. De financiële diensten (25,50 %) en de informatietechnologie (23,80 %) vertegenwoordigen de belangrijkste sectoren.

Zorgverzekering

DKV BELGIUM

Zorgverzekering

De palm gaat naar DKV . Dit omdat het product volledig is voor heel wat aspecten: een tussenkomst zowel bij tijdelijke zorgbehoefte na een ziekenhuisopname als bij zware en langdurige zorgbehoefte, vergoeding zowel bij thuiszorg als voor residentiële zorg, geen wachttijd, geen karentie, enz.

Overlijdensverzekering (constant kapitaal : opeenvolgende eenmalige premies)

(Ergo Life

(Opti-overlijden)

(ZA Verzekeringen

(Flexi Cover T1)
ZA VERZEKERINGEN

Flexi Cover T1

ZA Verzekeringen afficheert een zeer interessant tarief (in het kader van haar formule Flexi Cover T1). Bovendien is de medische acceptatie zeer eenvoudig (op basis van 5 vragen).

Tijdelijke overlijdensverzekering (schuldsaldoverzekering)

(Cardif

(Hypo Protect Classic)

(Nationale Suisse (Select)

(ZA Assurances

 (Hypo Cover T1)
NATIONALE SUISSE

Select

Nationale Suisse stelt haar tarief voor, één van de meest concurrentiële : Select. De premie wordt berekend op de gebruikelijke criteria (geslacht, leeftijd, roker/niet-roker), het studieniveau en het sportief gedrag van de verzekerde (leden van een sportclub krijgen een korting van 10 %).

Innovatie

DEXIA INSURANCE BELGIUM

Dexia Life Horizon

Dit concept is een mix van een Tak 21 - gedeelte (met een gegarandeerde rentevoet van 2,50 %, van toepassing op 6 oktober) en een Tak23 - gedeelte. De split tussen beiden gebeurt zo dat alle ingelegde premies op pensioenleeftijd gegarandeerd zijn. Dit laat toe een kapitaal op te bouwen om vervolgens van een aanvullend inkomen (bijvoorbeeld maandelijks) te genieten ter aanvulling van het pensioen. Dit inkomen wordt bekomen via geprogrammeerde periodieke afkopen waardoor het opgebouwde kapitaal wordt afgebouwd. Dit product biedt een antwoord op een groeiende behoefte op het vlak van pensioenplanning als aanvulling op de drie traditionele pensioenpijlers.

Beste publiciteitscampagne

ALLIANZ

Invest for Life 4,40% : exclusief bij uw makelaar

Deze campagne combineert de sterkte van Allianz met het advies van de makelaar (“Als uw makelaar Allianz aanraadt, bent u echt zeker!”) en trekt de aandacht op het uitstekende rendement (4,40 % in 2009) van Invest for Life3A. Ze bouwt bovendien verder op de affichecampagne waarmee Brocom net daarvoor promotie voerde voor de makelarij.

Makelaars

AG INSURANCE

Deze campagne combineert de sterkte van Allianz met het advies van de makelaar (“Als uw makelaar Allianz aanraadt, bent u echt zeker!”) en trekt de aandacht op het uitstekende rendement (4,40 % in 2009) van Invest for Life3A. Ze bouwt bovendien verder op de affichecampagne waarmee Brocom net daarvoor promotie voerde voor de makelarij.

(*) Formule gecommercialiseerd in het kader van de vrije dienstverlening (VDV).

De wedstrijd stond open voor verzekeraars die in België actief zijn in het kader van de vrije dienstverlening (VDV: die term slaat op de buitenlandse verzekeraars die verzekeringsformules aanbieden op Belgische bodem); voor sommige categorieën werd een award toegekend aan een buitenlandse verzekeraar die opereert in het kader van de vrije dienstverlening, indien hij even goed of beter was dan de Belgische verzekeraar.

1

