

Linee Guida – *Best practice* della gestione dei trasferimenti tra le forme di previdenza complementare

Roma, 11 novembre 2011

ABI	Dr. David Sabatini
ANIA	Dr. Luigi Di Falco
Assofondipensione	Dr. Maurizio Agazzi
Assogestioni	Dr.ssa Sonia Maffei
Assoprevidenza	Dr. Franco Di Giovambattista

COVIP

Dr. Antonio Finocchiaro

MEFOP

Dott. Luigi Ballanti

Le Associazioni ABI, ANIA, Assofondipensione, Assogestioni e Assoprevidenza, in qualità di firmatarie delle "Linee Guida – *Best practice* della gestione dei trasferimenti tra le forme di previdenza complementare", sottoscritte in data 24 aprile 2008, approvano con il presente atto i Moduli standard di richiesta di trasferimento.

I Moduli standard sono disponibili in una versione completa, che reca distinte sezioni per ciascuna tipologia di fondo pensione, nonché in versioni specifiche per i fondi pensione negoziali e preesistenti, per i fondi pensione aperti, per i Pip e per Fondinps.

L'elaborazione di Moduli standard ha l'obiettivo di facilitare l'aderente nella richiesta di trasferimento, mediante la semplificazione e la standardizzazione delle prassi e dei comportamenti dei fondi pensione.


I fondi pensione aderenti alle Linee Guida non potranno rifiutare richieste di trasferimento formulate con il Modulo standard specifico per la forma pensionistica. L'eventuale utilizzo del Modulo standard nella versione completa è ammesso per il trasferimento tra le sole forme pensionistiche aderenti alle Linee Guida.

Le Associazioni firmatarie si impegnano a diffondere i Moduli standard tra i propri associati ed, in particolare, tra coloro che già hanno aderito alle Linee Guida.


ABI


ANIA


Assofondipensione


Assogestioni


Assoprevidenza


COVIP


MEFOP