

דוח שנתי לעמית בקופת הגמל _____ לשנת XXXX

פרטים אישיים שם העמית **ישראל ישראלי** מספר ת.ז. **111111111** מספר חשבון: **111111111**

א. תשלומים צפויים מקופת הגמל

הסעיף מתוך הדוח

מה זה אומר ?

- *יתרת הכספים המיועדים למשיכה כקצבה
- *יתרת הכספים המיועדים למשיכה חד פעמית
- סכום חד פעמי במקרה של מוות
- קצבה חודשית במקרה של אובדן כושר עבודה
- *שחרור מתשלום הפקדות לחשבון במקרה של אובדן כושר עבודה

הסכום שחשבתם החל משנת 2008, אותו תוכלו להעביר למוצר חיסכון פנסיוני אחר ולקבל כקצבה חודשית.

הסכום שחשבתם לפני שנת 2008, אותו תוכלו לקחת כסכום הוני ולקבל את כל הכסף בעת משיכת הכספים.

הסכום שיקירכם צפויים לקבל לאחר פטירתכם, בהתאם לכמות הכסף שחשבתם במועד הדוח.

הסכום שאתם צפויים לקבל כקצבה מדי חודש, במקרה שלא תוכלו להמשיך לעבוד. סימן "-" משמעותו שאין ברשותכם כיסוי ביטוחי זה.

במידה ורכשתם ביטוח זו, אם לא תוכלו להמשיך לעבוד כתוצאה מאובדן כושר עבודה, חברת הביטוח תמשיך להפקיד עבורכם כל חודש לקופת הביטוח. יופיע "קיים" או "לא קיים".

טיפ 1

טיפ 1 גם אם אתם רשאים למשוך את הכספים כפעם אחת, זכרו שהם אמורים להסיפק לכם לשנים רבות ולכן מומלץ לשקול היטב פעולה זו.

ב. תנועות בחשבון בשנת XXXX

הסעיף מתוך הדוח

מה זה אומר ?

- יתרת הכספים בחשבון בתחילת השנה
- כספים שהופקדו לחשבון
- רווחים/הפסדים בניכוי הוצאות ניהול השקעות
- *כספים שהעברת לחשבון
- *כספים שהעברת מהחשבון
- *כספים שמשכת מהחשבון
- דמי ניהול שנגבו בשנה זו
- *עלות הביטוח למקרה _____
- יתרת הכספים בחשבון בסוף השנה

כמה כסף חשבתם סך הכל עד תחילת השנה החולפת.

כמה כסף אתם והמעסיק שלכם הפקדתם לחיסכון הפנסיוני בשנה החולפת.

התשואה של כספיקם: הרווחים או ההפסדים של החיסכון הפנסיוני שלכם, פחות הוצאות ניהול השקעות ששילמתם. זכרו כי מסכום זה צריך להפחית את דמי הניהול שאתם משלמים.

כספים שהעברתם במהלך השנה מחיסכון פנסיוני אחר לחיסכון פנסיוני זה.

כספים שהעברתם מחיסכון פנסיוני זה במהלך השנה החולפת.

כספים שמשכתם מחיסכון פנסיוני זה במהלך השנה החולפת.

סכום דמי הניהול ששילמתם בפועל בשנת הדו"ח (מההפקדות ומהחיסכון).

סכום הכסף (הפרמיה) ששילמתם עבור הכיסוי הביטוחי שברשותכם.

כמה כסף צברתם סך הכל בחיסכון הפנסיוני שלכם, נכון למועד הדוח: הסכום שחשבתם עד תחילת השנה חולפת, בתוספת סך ההפקדות והרווחים, פחות דמי הניהול ופרמיות הביטוח ששילמתם.

טיפ 2

טיפ 3

טיפ 4

טיפ 4 הסתכלו בטבלה ג' כדי לראות מה גובה דמי הניהול ששילמתם באחוזים בשנה החולפת.

טיפ 3 שימו לב! אם תמשכו את כספי החיסכון הפנסיוני לפני גיל הפרישה תקטינו את קצבת הפנסיה החודשית שתקבלו בעתיד.

טיפ 2 בדקו שיתרת הכספים בתחילת שנה זהה ליתרת הכספים בסוף שנה של שנה שעברה. לעתים, יש הבדלים ותיקונים שהחברות עורכות - אותם אתם יכולים לראות בדוח המלא וניתן לפנות לגוף הפנסיוני לביירוים נוספים.

הסעיף מתוך הדוח

מה זה אומר ?

*דמי ניהול מהפקדה

אחוז דמי ניהול הנגבים מכם בפועל מההפקדות שאתם והמעסיק שלכם מעבירים.

דמי ניהול מחיסכון

אחוז דמי ניהול הנגבים מכם בפועל מסך החיסכון הפנסיוני שצברתם.

*דמי ניהול למנהל תיקים

דמי ניהול אשר משולמים למנהל התיקים שלכם, אם אתם מנהלים את הכסף שלכם בקופה לניהול אישי (IRA). דמי ניהול אלו לא נכללים ב"דמי ניהול מחיסכון".

*הוצאות ניהול השקעות

אחוז הוצאות שהגוף הפנסיוני שלכם מעביר לגורם אחר לצורך ביצוע העסקאות שלכם. אחוז זה קבוע וזהו עבור כלל העמיתים באותו המסלול.

טיפ 5

טיפ 6

השוו את דמי הניהול שאתם משלמים לדמי הניהול הממוצעים בחיסכון הפנסיוני שלכם ובחברות אחרות, ערכו סקר שוק, בררו עם חברכם לעבודה כמה הם משלמים והתמקחו על גובה דמי הניהול!

אם אתם צעירים ואין לכם סכום גבוה של חיסכון, דמי הניהול מההפקדות משמעותיים יותר עבורכם וככל שאתם מתקרבים לגיל הפרישה דמי הניהול מהחיסכון הופכים למשמעותיים יותר.

הסעיף מתוך הדוח

מה זה אומר ?

מסלול _____

מסלול ההשקעה שבחרתם קובע היכן יושקעו הכספים שלכם. הנתון של התשואה מייצג כמה רווחים (יופיע בפלוס) או הפסדים (יופיע במינוס) עשה הכסף שלכם בשנה החולפת. אם יש ברשותכם קופת גמל עם התחייבות לתשואה בגובה אחוז מסוים, יופיע בשם המסלול "תשואה מובטחת" ובנתון יופיע שיעור התשואה שקופת הגמל התחייב לספק לכם.

טיפ 7

טיפ 8

אחת לכמה שנים מומלץ לבדוק האם מסלול ההשקעה עדיין מתאים לצרכים ולהעדפות שלכם, וניתן להתייעץ על כך עם המומחה הפנסיוני שלכם.

התשואה של מסלול ההשקעה היא לא המאפיין היחיד אותו יש לבחון, צריך גם לבחון את רמת הסיכון במסלול ההשקעה שלכם והאם הוא מתאים להעדפות ולמשך הזמן שיש לכם עד הפרישה.

הסעיף מתוך הדוח

מה זה אומר ?

מועד הפקדה

תאריך בו התקבלו הכספים בחיסכון הפנסיוני שלכם.

*עבור חודש משכורת

חודש המשכורת עבורו הופקדו הכספים לחיסכון הפנסיוני.

*משכורת

ההפקדות הן מהשכר המבוטח שעל בסיסו מפרישים כספים לחיסכון הפנסיוני.

טיפ 9

הכסף שאתם מפרישים לחיסכון הפנסיוני.

תגמולי עובד

טיפ 10

הכסף שהמעסיק שלכם מפריש לחיסכון הפנסיוני.

*תגמולי מעביד

טיפ 11

כסף שהמעסיק שלכם מפריש לטובת פיצויי פיטורין, המהווים חלק מהחיסכון הפנסיוני שלכם.

*פיצויים

כמה כסף הפקדתם בשנה החולפת.

סה"כ הפקדות

בררו מול המעסיק שלכם אלו רכיבי שכר נכללים בשכר המבוטח ונסו להכליל כמה שיותר רכיבים בשכר זה (שעות נוספות, חזר הוצאות וכו'), והאם אתם מנצלים את מלוא הטבות המס המגיעות לכם.

משיכה של כספי הפיצויים תקטין את הפנסיה שלכם בכ-40%. במקרה שחייבים את הכסף על מנת להסתדר בתקופה שבין עבודות ניתן גם למשוך רק חלק מכספי הפיצויים.

אם יש חריגה משמעותית בגובה ההפקדות בחודש כלשהו בדקו מול קופת הגמל או המעסיק ממה היא נובעת (האם בטעות שכחו להפריש לכם על השעות הנוספות, תקלה בקבלת הכספים בקופה וכו').

הסעיף מתוך הדוח

מה זה אומר ?

קוד קופה

בחלק זה קוד אשר יקל עליכם לאתר את החיסכון שלכם ולקבל פרטים נוספים אודותיו בעת פנייה ליועץ/סוכן פנסיוני או בעת שימוש במסלוקה הפנסיונית.