

AG BUSINESS INVEST

Beleggen op maat van uw onderneming !

Bij de keuze van een belegging voor uw vennootschap of vzw gaat u niet over één nacht ijs. U wilt immers een veilige en rendabele belegging die aan hoge verwachtingen voldoet. U opteert voor de zekerheid dat de gelden op een vlotte manier kunnen vrijgemaakt worden, mocht dat nodig zijn. Kortom, u zoekt een passende belegging voor uw vennootschap of vzw.

Dan is AG Business Invest werkelijk het neusje van de zalm.

AG Business Invest is een kapitalisatieverrichting (tak 26) van AG Insurance voor vennootschappen, vzw's en andere rechtspersonen, zoals verenigingen van mede-eigenaars en beroepsverenigingen.

AG Business Invest combineert een interessante vaste rentevoet⁽¹⁾ met een mogelijk hoger rendement door een jaarlijkse winstdeling. **De looptijd bedraagt 5 jaar (nieuw!) of 8 jaar.**

Omdat AG Business Invest afgesloten wordt op naam van de vennootschap of vzw is de continuïteit volledig gegarandeerd. Het overlijden van één van de vennoten, een wijziging in de ledenstructuur van de vzw, een fusie of splitsing van de vennootschap, ... AG Business Invest loopt gewoon verder. Zo voorkomt u dat u op een ongunstig moment halsoverkop een nieuwe belegging moet zoeken.

Een jaarlijks overzicht vergemakkelijkt een correcte boekhoudkundige verwerking alsook de aangifte in de vennootschapsbelasting of de berekening van de jaarlijkse taks tot vergoeding van successierechten op de bezittingen van vzw's.

De troeven van AG Business Invest in een notendop

- Een veilige belegging met een vaste rentevoet.
- Mogelijk hoger rendement als gevolg van een jaarlijkse winstdeling.
- Elke toegekende winstdeling is definitief verworven en brengt op haar beurt intresten op.
- Premie, duur en minimumrendement worden op voorhand vastgelegd voor de ganse looptijd.
- **NIEUW ► Liquiditeit:** 10 % van de brutoreserve, met een maximum van 100 000 EUR per jaar kan via vrije opnames zonder kosten worden opgenomen.
- AG Business Invest is niet afhankelijk van de levensduur van een natuurlijk persoon.
- Geen taks op de premie en op de beursverrichtingen.
- Jaarlijks een duidelijk overzicht van de waarde van uw investering op 31 december.
- Kan in pand gegeven worden als waarborg voor een krediet.

AG Business Invest vanuit fiscaal oogpunt

	voor rechtspersonen onderworpen aan vennootschapsbelasting	voor vzw's
Bij de start	Geen premietaks van toepassing	Geen premietaks van toepassing.
Tussentijds Intresten en winstdeling	De vennootschap dient jaarlijks de intresten en de verworven winstdeling op te nemen in het resultaat van de vennootschap waardoor deze rente en winstdeling onderworpen worden aan de vennootschapsbelasting.	Geen belasting tijdens de looptijd van het AG Business Invest contract
Jaarlijkse taks van 0,17% tot vergoeding van successierechten op de bezittingen van vzw's op 31/12.	Niet van toepassing	Van toepassing.
Op einddatum en bij afkoop	AG Insurance houdt bij de uitbetaling 25% roerende voorheffing in op het gewaarborgde rendement en de winstdeling. Het gaat om een verrekenbare en eventuele terugbetaalbare roerende voorheffing. De uiteindelijke belasting volgt het percentage van de vennootschapsbelasting.	Bij rechtspersonen onderworpen aan de rechtspersonenbelasting houdt AG Insurance bij de uitbetaling 25% roerende voorheffing in op het gewaarborgde rendement en de winstdeling. Dit is een bevrijdende voorheffing.

AG Business Invest boekhoudkundig gezien

voor vennootschappen	voor vzw's
De vennootschap dient AG Business Invest in zijn activa op te nemen in de boekhouding. Het betreft dus geen aftrekbare beroepskost [zoals bv. de premie voor een groepsverzekering].	Een vzw die onderworpen is aan een dubbele boekhouding dient AG Business Invest in zijn activa op te nemen.
Bij de afsluiting van ieder boekjaar dient de waardering van AG Business Invest aangepast te worden in de boekhouding in functie van de intresten en verworven winstdeling.	Vzw's die geen dubbele boekhouding voeren moeten de spaarreserve opnemen in een bijlage bij hun boekhouding.

Uw makelaar

De financiële infofiche met een beschrijving van de kenmerken van AG Business Invest is beschikbaar op www.aginsurance.be en bij uw makelaar.

- ⁽¹⁾ De gewaarborgde rentevoet bedraagt 1 % voor 5 jaar [in voege vanaf 14/10/2013] en 1,50% voor 8 jaar [in voege sinds 01/12/2012]. De rentevoet van toepassing op het contract is die van kracht op het moment van de ontvangst van de premie en is gewaarborgd voor deze premie tot aan de vervaldag van het contract.
- ⁽²⁾ De rendementen uit het verleden houden geen waarborg in, noch een beperking voor de toekomst.