

ING Turbo

Szybka reakcja na zmiany wartości akcji, indeksów, obligacji, surowców oraz walut

ING Turbo

Pod koniec 2008 roku Grupa ING wprowadziła na globalny rynek finansowy certyfikaty ING Turbo, instrumenty finansowe dzięki którym masz dostęp do światowych rynków finansowych. Certyfikaty ING Turbo są instrumentami notowanymi na warszawskiej Giełdzie Papierów Wartościowych i charakteryzują się przejrzystym kształtowaniem cen.

Czym są certyfikaty ING Turbo?

Certyfikaty ING Turbo to notowane na GPW strukturyzowane produkty inwestycyjne, dzięki którym możesz korzystać ze wzrostów lub spadków cen akcji, indeksów, surowców, obligacji oraz kursów walut. Jeżeli spodziewasz się wzrostów cen na rynku, możesz zakupić certyfikat ING Turbo Long, jeżeli natomiast spodziewasz się spadku cen rynkowych, ING Turbo Short.

Twoje korzyści

Łatwy handel

Inwestorzy mogą z łatwością kupować i sprzedawać certyfikaty ING Turbo za pośrednictwem zwykłych rachunków inwestycyjnych, tak jak pozostałe instrumenty finansowe notowane na GPW.

Niskie spready

Certyfikaty ING Turbo charakteryzują niewielkie różnice pomiędzy ceną kupna a sprzedaży (spready), które dodatkowo obniżają koszt inwestycji.

Dostęp do rynków finansowych na całym świecie

Istnieje szeroka oferta certyfikatów ING Turbo na akcje, indeksy, surowce, waluty i obligacje. W każdej chwili na światowych rynkach finansowych następują zmiany, na które możesz reagować korzystając z certyfikatów oferowanych przez ING.

Potencjalnie wysoki zwrot z inwestycji

Dzięki zastosowaniu dźwigni finansowej możesz przy relatywnie niewielkim wkładzie finansowym, osiągać wysoki zwrot z zainwestowanego kapitału.

Większe bezpieczeństwo inwestycji

Środki inwestorów są zabezpieczone przez wbudowany mechanizm ograniczający straty, który automatycznie zamyka pozycje inwestora w przypadku niekorzystnej sytuacji rynkowej.

Charakterystyka ING Turbo

Każdy certyfikat ING Turbo posiada kilka charakterystycznych cech, dzięki którym inwestorzy mogą wybierać produkty najlepiej odpowiadające ich potrzebom. Poniżej znajduje się zestawienie charakterystycznych cech dla certyfikatów ING Turbo.

Instrument bazowy

Dzięki certyfikatом ING Turbo inwestorzy mają dostęp do szerokiego wachlarza możliwości inwestycyjnych, ponieważ produkty te są tworzone dla wielu instrumentów bazowych. Przez instrument bazowy rozumie się na przykład: akcję, indeks, surowiec, obligację lub walutę.

Dźwignia

Za pomocą ING Turbo można w większym stopniu korzystać z określonych ruchów cenowych. Dzieje się tak, dzięki efektowi dźwigni finansowej. Dźwignia wbudowana w certyfikaty ING Turbo pokazuje, o ile szybciej zmienia się wartość certyfikatu wobec zmiany ceny instrumentu bazowego (akcji, indeksu, surowca, obligacji, waluty). Przykładowo, certyfikat ING Turbo na indeks WIG 20 z dźwignią o wartości 5 zmieniać się będzie o 5 procent w momencie, kiedy poziom indeksu WIG 20 zmieni się o 1 procent.

www.ingturbo.pl/informacje/akademia

Poziom finansowania

W przypadku certyfikatu ING Turbo inwestujesz jedynie część wartości instrumentu bazowego, na przykład akcji. Resztę zainwestuje za Ciebie ING. Jest to tzw. poziom finansowania. W ten sposób ING w pewnym sensie udziela Ci pożyczki, kupując razem z Tobą instrument bazowy, a w przypadku ING Turbo Short, ING razem z Tobą sprzedaje instrument bazowy.

Poziom finansowania modyfikowany jest każdego dnia na podstawie kosztów i przychodów z finansowania. Należy pamiętać, że koszty finansowania nie są pobierane z rachunku inwestycyjnego, tylko są uwzględniane w poziomie finansowania każdego certyfikatu ING Turbo (podwyższają go lub obniżają).

Aktualny poziom kosztów finansowania dla każdego certyfikatu ING Turbo można znaleźć na stronie:

www.ingturbo.pl/rynki

Poziom finansowania może być modyfikowany także w następujących wypadkach:

Wyplata dywidendy

Certyfikaty ING Turbo nie przynoszą inwestorom żadnych dywidend, nawet wówczas, gdy są one wypłacane od instrumentu bazowego. Zamiast tego, poziom finansowania jest dostosowywany do nowego poziomu kursu instrumentu bazowego. Dzięki temu cena certyfikatu nie ulega zmianie.

Operacje na akcjach

Jeżeli instrumentem bazowym certyfikatu ING Turbo są akcje spółki, dla których emitent przeprowadza operacje takie jak podział akcji lub emisja nowych akcji, to poziom finansowania także zostanie dostosowany.

Inwestor ponosi koszty finansowania kupując ING Turbo

Dla ING Turbo Long jest to suma kosztów zakupu instrumentu bazowego przez ING i marży, która wynosi 3,5%.

Przykładowo:

Koszt kapitału: 3 %

Marża (wielkość stała): 3,5 %

Koszt finansowania:

$3\% + 3,5\% = 6,5\%$ rocznie

$6,5\% / 360 = 0,018\%$ dziennie

W przypadku ING Turbo Short koszty oblicza się zestawiając stałą marżę 3,5 % oraz przychody z odsetek od kapitału, pozyskanego ze sprzedaży instrumentu bazowego przez emitenta.

Przykładowo:

Marża (wielkość stała): 3,5 %

Przychód odsetkowy: 3%

Koszt finansowania:

$3,5\% - 3\% = 0,5\%$ rocznie

$0,5\% / 360 = 0,0014\%$

Bariera

Certyfikaty ING Turbo mają wbudowany mechanizm stop loss, nazwany Barierą. Jeżeli cena instrumentu bazowego osiągnie lub przekroczy poziom bariery, następuje zdarzenie Knock-out, czyli wygaśnięcie certyfikatu ING Turbo. Wtedy nie będzie już możliwości ponownego handlu nim. W takim wypadku wysokość straty inwestora jest ograniczona do wysokości zainwestowanych środków. Handel niektórymi instrumentami bazowymi odbywa się także poza godzinami handlu certyfikatami ING Turbo. W tym czasie ING Turbo również mogą osiągnąć poziom bariery.

Poziom bariery certyfikatu ING Turbo Long będzie zawsze niższy niż cena instrumentu bazowego, a poziom bariery certyfikatu ING Turbo Short będzie zawsze wyższy niż cena instrumentu bazowego. Certyfikat Turbo nie ma określonej

daty ważności, zatem tak długo jak cena instrumentu bazowego nie osiągnie poziomu bariery, certyfikat ING Turbo jest notowany na giełdzie.

Po wygaśnięciu certyfikatu ING Turbo, ING niezwłocznie zlikwiduje pozycję w instrumencie bazowym. Następuje to w czasie maksymalnie dwóch dni roboczych. Środki z likwidacji są wypłacone posiadaczowi certyfikatu ING Turbo. Jest to tzw. wartość rezydualna. Kwota ta zostanie dopisana do rachunku inwestora w ciągu pięciu dni roboczych od ogłoszenia wartości rezydualnej certyfikatu. ING gwarantuje, że wartość rezydualna nigdy nie będzie ujemna, dzięki czemu potencjalna strata inwestora jest ograniczona do wysokości pierwotnego wkładu. Wartość rezydualną wygasłego certyfikatu ING Turbo można znaleźć na www.ingturbo.pl/rynki

Modyfikacja poziomu bariery

Poziom bariery jest modyfikowany raz w miesiącu na podstawie aktualnego poziomu finansowania. Odbywa się to w pierwszym dniu roboczym miesiąca.

Wypłata dywidendy od akcji

Jeżeli instrumentem bazowym ING Turbo jest akcja i za tą akcją wypłacana jest dywidenda, to poziom finansowania oraz poziom bariery zostaną odpowiednio dostosowane. Dzięki temu, cena ING Turbo nie ulegnie zmianie.

Wykup emitenta

Jeżeli certyfikat ING Turbo nie osiągnie poziomu bariery, może istnieć w nieskończoność. Z tego powodu ING ma prawo wykupu certyfikatu przed osiągnięciem poziomu bariery. W takich przypadkach, ING poinformuje o tym fakcie inwestorów.

Mnożnik

Cena niektórych instrumentów bazowych, takich jak indeks, jest bardzo wysoka lub jak w przypadku kursów walut bardzo niska. Certyfikaty ING Turbo posiadają wbudowany tzw. Mnożnik, dzięki któremu ich cena będzie zawsze znacznie niższa, niż cena instrumentu bazowego. Mnożnik wskazuje jakiej części instrumentu bazowego odpowiada jeden certyfikat. Przykładowo, dla certyfikatu ING Turbo opartego o indeks WIG 20 mnożnik wynosi 0,01. Nie oznacza to jednak konieczności zakupu 100 certyfikatów odpowiadających jednostce instrumentu bazowego. ING Turbo można kupować i sprzedawać w dowolnej ilości.

Kurs walutowy

Certyfikat ING Turbo notowany jest zawsze w polskich złotych. Jeżeli kupujesz lub sprzedajesz certyfikat ING Turbo, rozliczenie również zawsze będzie się odbywać w polskiej walucie. Dla niektórych certyfikatów, instrument bazowy może być jednak

notowany w innej walucie, niż PLN (np. złoto lub ropa). W takiej sytuacji kurs walutowy wpływa na wartość certyfikatu ING Turbo. Wzrost kursu złotego wobec waluty instrumentu bazowego będzie miał negatywny wpływ na wartość certyfikatu, podczas gdy niższy kurs oznaczać będzie dla inwestora wyższy zwrot z inwestycji.

ING Turbo na kontrakty futures

Dla niektórych certyfikatów emitowanych przez ING, instrument bazowy stanowią kontrakty terminowe. Przykładem jest certyfikat ING Turbo oparty o kurs kontraktu terminowego na ropę Brent.

Kontrakt terminowy (futures) jest instrumentem finansowym z określoną datą wygaśnięcia, w której powinna nastąpić fizyczna dostawa instrumentu bazowego. Ponieważ certyfikaty ING Turbo są ważne bezterminowo, w celu uniknięcia fizycznej dostawy instrumentu bazowego, ING dokonuje rolowania pozycji przed datą wygaśnięcia kontraktu futures. Operacja rolowania polega na sprzedaży kontraktu futures będącego instrumentem bazowym dla certyfikatu i zakupie kontraktu kolejnej serii z najbliższą datą wygaśnięcia.

W wyniku rolowania, sprzedany kontrakt futures posiada przeważnie inną cenę niż zakupiony kontrakt. Cena nowego kontraktu futures stanowiącego instrument bazowy dla certyfikatu ING Turbo może być wyższa lub niższa od ceny poprzedniego kontraktu. ING uwzględni powstałą różnicę w poziomie finansowania certyfikatu ING Turbo. W tej sytuacji modyfikowany jest także poziom bariery. Dzięki tym operacjom, rolowanie kontraktów terminowych nie wpływa na wartość certyfikatów ING Turbo.

Rolowanie dokonywane jest na pięć do dziesięć dni sesyjnych przed wygaśnięciem kontraktu terminowego, stanowiącego instrument bazowy dla certyfikatu. ING określa kiedy nastąpi rolowanie danego kontraktu futures. W następstwie rolowania, poziom finansowania oraz poziom bariery danego certyfikatu ING Turbo są modyfikowane w następnym dniu notowań.

Przykład wyliczenia wypłaty dywidendy

Założmy: PKO BP wypłaca 1 PLN dywidendy na akcję. Poziom finansowania zostanie wtedy obniżony o 1 PLN, jednak wartość certyfikatu ING Turbo Long na PKO BP nie ulega przez to zmianie

Przed dywidendą

Wartość akcji PKO BP	35 PLN
Poziom finansowania	30 PLN
Wartość certyfikatu	5 PLN

Po dywidendzie

Wartość akcji PKO BP	34 PLN
Poziom finansowania	29 PLN
Wartość certyfikatu	5 PLN

Przykłady działania ING Turbo

Aby wyjaśnić działanie produktu emitowanego przez ING, poniżej zostały przedstawione cztery przykładowe scenariusze dla certyfikatu ING Turbo Long opartego o kurs akcji PKO BP. Podane przykłady służą jedynie wyjaśnieniu działania certyfikatów i nie stanowią gwarancji przyszłych zwrotów z zainwestowanego kapitału.

W poniższych scenariuszach nie wzięto pod uwagę kosztów transakcji, kosztów finansowania oraz różnic pomiędzy cenami kupna i sprzedaży (spreadów).

Przykładowa charakterystyka certyfikatu:

Poziom bariery	37,00 PLN
Poziom finansowania	35,00 PLN
Kurs akcji PKO BP przy zakupie certyfikatu	40,00 PLN
Wartość certyfikatu (kurs akcji – poziom finansowania)	5,00 PLN
Dźwignia (kurs akcji / wartość certyfikatu)	8

Scenariusz 1: Cena akcji rośnie

Akcja PKO BP wzrasta o 10%, z 40 PLN do 44 PLN. Akcja jest zatem warta 4 PLN więcej. Wartość certyfikatu ING Turbo w tym wypadku wzrasta także o 4 PLN i wynosi teraz 9 PLN. Zwrot z inwestycji w certyfikat ING Turbo wynosi w tej chwili 80%.

Scenariusz 2: Cena akcji bez zmian

Cena akcji PKO BP pozostaje bez zmian na poziomie 40 PLN. O ile poziom finansowania wynosi 35 PLN, to wartość certyfikatu ING Turbo także pozostaje na poziomie 5,00 PLN.

Scenariusz 3: Spadek ceny akcji oraz brak osiągnięcia poziomu bariery

Cena akcji PKO BP spada o 5%, z 40,00 PLN do 38 PLN. Akcja jest zatem warta 2 PLN mniej. Wartość certyfikatu w tym wypadku także maleje o 2 PLN i wynosi teraz 3 PLN. Strata z inwestycji w certyfikat w przedstawionym scenariuszu wyniosłaby 40%. Ponieważ poziom bariery (37 PLN) nie został jeszcze osiągnięty, certyfikat ING Turbo może przy wzrastającej cenie akcji ponownie zyskać na wartości. Jeżeli jednak cena akcji PKO BP nadal będzie spadać, poziom bariery może zostać osiągnięty, a certyfikat ING Turbo wygaśnie.

Scenariusz 4: Spadek ceny akcji oraz osiągnięcie poziomu bariery

Cena akcji PKO BP spada o 10%, z 40,00 PLN do 36 PLN. Akcja jest więc warta 4 PLN mniej. Podczas spadku ceny akcji, certyfikat osiąga poziom bariery, który wynosi 37,00 PLN, w wyniku czego handel certyfikatem na giełdzie zostaje zawieszony i następuje jego wygaśnięcie (Knock-out). Środki pozyskane z likwidacji zostaną wypłacone posiadaczowi certyfikatu. Wartość rezydualna certyfikatu ING Turbo jest różnicą pomiędzy poziomem, na jakim certyfikat wygaśnie, a poziomem finansowania. W opisanym scenariuszu zrealizowany zwrot z inwestycji wyniesie -60%.

W przedstawionych przykładach nie uwzględniono wpływu kosztów finansowania na wartość certyfikatu. Wysokość aktualnych kosztów finansowania dla poszczególnych instrumentów bazowych można znaleźć na www.ingturbo.pl

Wpływ kosztów finansowania na wartość certyfikatu ING Turbo można w przybliżeniu określić korzystając z kalkulatora dostępnego na www.ingturbo.pl

Spready

Patrząc na spready w ofertach certyfikatów ING Turbo należy pamiętać, że kiedy kupujesz certyfikaty ING Turbo, ING jako zabezpieczenie musi kupić instrument bazowy. Procentowy spread na certyfikatach ING Turbo nie zależy od wartości samego certyfikatu, ale od płynności i spreadu na instrumencie bazowym. Tym samym należy rozpatrywać spread na certyfikatach ING Turbo do wartości instrumentu bazowego.

Przykład

Akcje

Oferty: 19,90 PLN / 20,00 PLN
Spread w ofertach: 0,10 PLN (0,50%)

Certyfikat

Oferty: 3,90 PLN / 4,05 PLN
Spread w ofertach: 0,15 PLN (3,84%)
Spread w porównaniu do instrumentu bazowego: 0,75%

Koszty

Inwestując w certyfikaty ING Turbo, ponosisz koszty transakcji oraz koszty finansowania. Wysokość kosztów transakcyjnych w postaci prowizji zależy od Twojego biura maklerskiego lub banku, w którym posiadasz rachunek inwestycyjny. Informacji na temat ich wysokości udzielą przedstawiciele tych instytucji.

Zarówno w przypadku ING Turbo Long oraz Short, koszty są uwzględniane poprzez codzienne dostosowywanie poziomu finansowania. Oznacza to, że nie ma konieczności utrzymywania żadnego depozytu zabezpieczającego ani wnoszenia żadnych dodatkowych opłat w związku z utrzymywaniem otwartych pozycji w ING Turbo.

Ryzyko

Inwestowanie w instrumenty finansowe nie jest pozbawione ryzyka. Dotyczy to także certyfikatów ING Turbo. Inwestycja w certyfikaty ING Turbo wiąże się z większym ryzykiem niż bezpośrednia inwestycja w instrumenty bazowe, z powodu zastosowania efektu dźwigni finansowej. Każdy inwestor powinien liczyć się z możliwością utraty części lub całości zainwestowanego kapitału.

Zastosowanie dźwigni powoduje, że kurs certyfikatu ING Turbo będzie ulegał większym wahaniom niż kurs instrumentu bazowego. Im wyższa dźwignia certyfikatu, tym mniejsza odległość kursu instrumentu bazowego od bariery i tym wyższe jest ryzyko inwestora. Niewielki ruch kursu instrumentu

bazowego może spowodować osiągnięcie przez certyfikat poziomu bariery. W takim wypadku certyfikat ING Turbo wygaśnie, a inwestorzy otrzymają ewentualną wartość rezydualną.

Jeżeli inwestujesz w certyfikat ING Turbo Long, w którym kurs instrumentu bazowego spada lub jeśli inwestujesz w certyfikat ING Turbo Short, w którym kurs instrumentu bazowego wzrasta, procentowa strata Twojego certyfikatu będzie większa niż w wypadku bezpośredniej inwestycji w instrument bazowy. Certyfikaty, dla których handel instrumentami bazowymi odbywa się także poza godzinami handlu samych certyfikatów ING Turbo na GPW, mogą osiągnąć poziom bariery także poza

tymi godzinami. W takich sytuacjach nie można reagować na ruchy kursowe instrumentu bazowego.

Na kurs certyfikatów ING Turbo, których instrument bazowy nie jest notowany w złotych może mieć wpływ zmiana kursu walutowego.

ING podejmuje niezbędne starania, aby w godzinach handlu publikować ceny kupna i sprzedaży emitowanych certyfikatów ING Turbo. W szczególnych okolicznościach, ING może podjąć decyzję, aby czasowo wstrzymać publikowanie cen kupna i sprzedaży określonych certyfikatów ING Turbo. W przypadku awarii systemu informatycznego ING lub Giełdy,

na której prowadzony jest obrót instrumentem bazowym lub certyfikatem ING Turbo, handel niektórymi certyfikatami ING Turbo zostanie wstrzymany, ING nie ponosi odpowiedzialności za ewentualne szkody powstałe w wyniku opisanych zdarzeń.

W szczególnych okolicznościach, takich jak 1) znaczące zmiany w systemie podatkowym, 2) znaczące zmiany dotyczące instrumentu bazowego i/lub 3) niewypłacalność emitenta, ING ma możliwość przedterminowej likwidacji certyfikatów ING Turbo według aktualnej wartości rynkowej. Wartość ta może być niższa niż cena emisyjna. Szczegółowe warunki przedterminowej likwidacji można znaleźć w prospekcie emisyjnym.

Certyfikaty ING Turbo emitowane są przez ING Bank N.V.

Inwestycja w certyfikaty ING Turbo wiąże się z ryzykiem kredytowym emitenta, którym jest ING Bank N.V. Jeżeli ING Bank N.V. nie będzie mógł dłużej spełniać swoich zobowiązań płatniczych, istnieje możliwość, utraty całego zainwestowanego kapitału. ING Bank N.V. posiada rating kredytowy na poziomie A1 (Moody's), A (Standard & Poor), oraz A+ (Fitch). Stan na 7.06.2016 r. Ratingi te mogą ulegać zmianom.

Dodatkowe informacje

Certyfikat ING Turbo jest produktem o podwyższonym ryzyku inwestycyjnym. Decyzję o inwestowaniu w certyfikaty ING Turbo należy podejmować wyłącznie na podstawie podstawowego prospektu emisyjnego (i ewentualnych suplementów) oraz warunków końcowych (Final Terms) certyfikatu ING Turbo. Dokumenty te można znaleźć na stronie www.ingturbo.pl, na której można także zapisać się na darmowy newsletter ING Turbo.

Akademia ING Turbo

ING oferuje narzędzia edukacyjne, które pomogą Ci przygotować się do inwestowania z wykorzystaniem certyfikatów ING Turbo.

W co możesz inwestować za pomocą certyfikatów ING Turbo?

Pełne zestawienie wszystkich instrumentów bazowych, w które można inwestować za pomocą certyfikatów ING Turbo, można znaleźć na stronie www.ingturbo.pl

W przypadku szczegółowych pytań dotyczących ING Turbo możesz skontaktować się z nami telefonicznie lub drogą mailową. Specjaliści ING są do Twojej dyspozycji w dni robocze w godzinach od 9:00 do 17:00 pod numerem telefonu 800 00 77 66 oraz pod adresem email info@ingturbo.pl. Nasz Zespół odpowie na Twoje pytania najszybciej jak to możliwe.

Informacje prawne

Niniejsza broszura nie jest prospektem emisyjnym. Wartość inwestycji w certyfikaty ING Turbo może podlegać zmianom. Wyniki inwestycyjne osiągnięte w przeszłości nie stanowią gwarancji osiągnięcia podobnych wyników w przyszłości. Przedstawione w niniejszej broszurze informacje i przykłady zwrotu z inwestycji stanowią jedynie wyjaśnienie produktu i w żadnym zakresie nie są wskazaniem przebiegu kursu instrumentu i/lub zwrotu z inwestycji w przyszłości. Żadne informacje z niniejszej broszury nie mogą być traktowane, jako opinia prawna, opinia podatkowa lub oferta zawarcia jakiegokolwiek transakcji. Informacje zawarte w niniejszej broszurze nie są wyraźną ani niedopowiedzianą rekomendacją lub poradą inwestycyjną i mogą zostać zmienione w każdej chwili bez zapowiedzi. Oferta certyfikatów ING Turbo jest udostępniana i realizowana wyłącznie na podstawie prospektu emisyjnego. Decyzja o zakupie certyfikatów powinna zostać podjęta wyłącznie na podstawie prospektu emisyjnego, który wydawany jest nieodpłatnie na wniosek. Wniosek taki należy przesłać do Nowe Usługi S.A., ul. Chorzowska 50, 40-121 Katowice (tel. 800 00 77 66).

Inwestycja w certyfikaty ING Turbo wiąże się wysokim ryzykiem finansowym. Potencjalni inwestorzy, w przypadku inwestowania w certyfikaty ING Turbo, powinni liczyć się z możliwością utraty nawet całości zainwestowanych środków. Potencjalni inwestorzy muszą być świadomi tego ryzyka przed podjęciem decyzji o inwestycji i w razie konieczności powinni zasięgnąć opinii niezależnego, profesjonalnego doradcy w celu stwierdzenia czy inwestycja odpowiada ich polityce inwestycyjnej.

Informacje zawarte w niniejszym dokumencie nie są przeznaczone do publikacji ani rozpowszechniania, bezpośrednio ani pośrednio, na terytorium Stanów Zjednoczonych Ameryki. Materiały nie stanowią oferty sprzedaży papierów wartościowych w Stanach Zjednoczonych Ameryki ani też papiery wartościowe nie mogą być oferowane ani sprzedawane w Stanach Zjednoczonych w razie braku rejestracji lub zwolnienia z obowiązku rejestracji zgodnie z Amerykańską Ustawą o Papierach Wartościowych z 1933 r. (U.S. Securities Act of 1933) z późniejszymi zmianami oraz przepisami wykonawczymi do niej. Żadna część oferty nie będzie zarejestrowana w Stanach Zjednoczonych Ameryki, ani też w Stanach Zjednoczonych Ameryki nie zostanie przeprowadzona oferta publiczna papierów wartościowych.

Informacje zawarte w niniejszym dokumencie nie stanowią oferty sprzedaży ani zachęty do złożenia oferty kupna papierów wartościowych, ani też papiery wartościowe, o których mowa w niniejszym materiale, nie będą sprzedawane w żadnej jurysdykcji, w której taka oferta, zachęta lub sprzedaż byłaby niezgodna z prawem. Mimo iż ING Bank N.V. dołożył wszelkich starań przy sporządzaniu niniejszego dokumentu, ING Bank N.V. nie że ponosi odpowiedzialności za braki, błędy, niepoprawność lub niekompletność informacji w nim zawartych. ING Bank N.V. nie ponosi odpowiedzialności za błędy drukarskie i graficzne. Wszelkie prawa związane z informacjami przekazywanymi w broszurze są wyraźnie zastrzeżone przez ING Bank N.V.

ING Bank N.V. w zakresie usług inwestycyjnych dysponuje pozwoleniem udzielonym przez Nederlandsche Bank w Amsterdamie (więcej informacji na www.dnb.nl). ING Bank N.V. jest zarejestrowany w Autoriteit Financiële Markten w Amsterdamie (więcej informacji na www.afm.nl)

Kontakt

Aby otrzymać więcej informacji
dotyczących ING Turbo
skontaktuj się z naszym zespołem

800 00 77 66

w dni robocze

od 9:00 do 17:00

info@ingturbo.pl