

¿QUÉ HARÍA SU FAMILIA SIN SUS INGRESOS?

Opción de Protección de Ingresos

Usted sabe qué es lo importante

Por eso trabaja duro para mantener a su familia. Trasnuchando. Madrugando. Trabajando los fines de semana. Sus familiares dependen de sus ingresos para hacer planes a largo plazo.

Si algo inesperado le ocurriese, ¿qué haría su familia? ¿Tendrían sus familiares suficiente dinero para cubrir los gastos básicos mensuales? ¿Podrían continuar viviendo en el mismo hogar? ¿Podrían continuar sus estudios? ¿O tendrían que sufrir noches de insomnio preocupándose por cómo reemplazar su cheque de sueldo?

¿Y si hubiera una manera de garantizar que su familia no solo sobreviva sino que además siga desarrollándose luego de su muerte? ¿Y si hubiera una manera de garantizar que el dinero esté disponible para ayudar a cumplir los planes que usted tiene para el futuro de ellos?

Existe una manera de proteger sus sueños con la Opción de Protección de Ingresos (IPO) que ofrece Transamerica Life Insurance Company. Es accesible, segura y provee un ingreso mensual garantizado para sus seres queridos.

La Opción de Protección de Ingresos es una nueva manera de ver los beneficios del seguro de vida. Esta opción sin costo adicional está disponible con las pólizas de seguro de vida de Transamerica y lo ayuda a asegurar que luego de su muerte sus seres queridos reciban un flujo de ingresos mensual garantizado por un período de hasta 25 años.

Piense en sus ingresos mensuales. La mayoría de nosotros piensa en su presupuesto en términos de ingresos y gastos mensuales. Ya que la Opción de Protección de Ingresos puede brindar beneficios como un flujo de ingresos mensual garantizado, se asemeja mucho a la manera en que el dinero ingresa a su hogar.

Puede ocuparse de los eventos importantes. La IPO también le brinda la opción de agregar sumas globales iniciales y finales para cubrir gastos por adelantado y ocuparse de gastos mayores, tales como la educación universitaria de sus hijos o la ayuda para sus hijos adultos o nietos.

Piense cuánto significaría para sus seres queridos contar con un ingreso mensual garantizado. La Opción de Protección de Ingresos puede ayudar a garantizar que sus vidas continúen como si usted todavía estuviera allí cuidando de ellos.

Transamerica combina la seguridad y la solidez de un seguro de vida con la flexibilidad y el control que usted necesita para planificar el futuro de su familia. Con la Opción de Protección de Ingresos de Transamerica usted puede mantener a su familia, dejándoles un ingreso mensual garantizado hasta por 25 años.^{1,2}

A continuación, mostramos un ejemplo de cómo funciona la Opción de Protección de Ingresos:

Juan y María López tienen dos hijos. Este es el plan de Juan para garantizar que su familia esté protegida.

Beneficiario	Pago inicial opcional	Flujo de ingresos mensual garantizado por 15 años	Pago final opcional
María (esposa)	Facturas de hospital, gastos de sepelio y pago de la hipoteca: \$35,000	Gastos básicos mensuales \$3,500	X
Jaime (hijo)	X	Gastos básicos mensuales \$750	Universidad \$50,000
Carmen (hija)	Pago inicial de la primera casa: \$50,000	X	Pago de deudas por préstamos \$50,000
TOTALES	\$85,000	\$4,250/mes	\$100,000

¿Cómo funciona la Opción de Protección de Ingresos?

Si usted falleciera de manera prematura, la Opción de Protección de Ingresos puede actuar como reemplazo de un cheque de sueldo mensual. La Opción de Protección de Ingresos (Income Protection Option, IPO) le permite elegir el monto del pago de ingresos, a quién se realiza el pago y durante cuánto tiempo. Luego deja en manos de Transamerica la administración y el cumplimiento de la promesa. Los beneficiarios tienen la libertad de vivir sus vidas y ser productivos mientras Transamerica maneja el flujo de ingresos. Y **está disponible sin costo adicional** sobre los productos de seguros de vida de Transamerica.

¿Cómo puede ayudarme la Opción de Protección de Ingresos a realizar planificaciones según las necesidades de mi familia?

La IPO de Transamerica ofrece importantes beneficios para la planificación. Entre ellos, se incluyen los siguientes:

1. **Brinda un ingreso garantizado** a sus seres queridos cuando usted ya no esté.
2. **Brinda flexibilidad** al permitirle decidir cómo prefiere arreglar los beneficios por muerte: un flujo de ingresos mensual por hasta 25 años, una suma global inicial, una suma global final o una combinación de los tres.
3. **Le otorga el control** del futuro financiero de su familia al permitirle designar flujos de ingresos mensuales para uno o más beneficiarios.

4. **Le brinda tranquilidad** y lo libra de las inquietudes acerca de los efectos que puede tener una economía fluctuante sobre el futuro financiero de sus seres queridos.
5. **Ayuda a garantizar que el dinero que usted deje durará** tanto tiempo como usted tenga previsto, al proveer un ingreso mensual en lugar de simplemente un pago único.

Disfrute de la confiabilidad del seguro de vida de Transamerica con la flexibilidad para adaptar su plan a medida que la vida vaya cambiando.

¿Por dónde comenzar? - Comience por hacerse tres preguntas simples...

Ingresos mensuales

1

Si usted falleciese de manera prematura, ¿cuánto dinero necesitarían su cónyuge o sus seres queridos cada mes para seguir manteniendo el hogar? ¿Durante cuánto tiempo necesitarían este ingreso?

Calcule los gastos básicos mensuales típicos de su familia. Comience por reemplazar su cheque de sueldo mensual. ¿Le alcanza esto para cubrir alimentos, gastos médicos, el cuidado de los niños, gastos en educación, pagos de hipotecas y pagos de deudas?

Ahora calcule la cantidad de años durante los cuales necesitará cubrir estos gastos básicos. El ingreso podría ser necesario hasta que sus hijos terminen de estudiar o hasta que su cónyuge se jubile, consiga un trabajo o fallezca.

Suma global inicial opcional

2

Si usted falleciese hoy, ¿cuánto dinero necesitarían inmediatamente su cónyuge o seres queridos para pagar el funeral, todos los gastos médicos y otros gastos inmediatos?

Estas necesidades inmediatas de efectivo suelen incluir gastos finales y gastos médicos no cubiertos.

Suma global final opcional

3

Una vez terminado el flujo de ingresos mensual, ¿necesitarían su cónyuge o seres queridos una suma global adicional de dinero para cubrir otras cosas como gastos universitarios o una boda para su hija?

Para las futuras necesidades de ingresos, tenga en cuenta otros gastos importantes que podría querer cubrir, tales como la matrícula universitaria de sus hijos u otros eventos únicos como la boda de un hijo, mejoras en el hogar, el pago de una deuda, etc.

¿Cuánto necesitarán sus seres queridos?

La Opción de Protección de Ingresos le brinda la capacidad de garantizar que sus familiares puedan mantener el estilo de vida al que están acostumbrados, como también cubrir eventos importantes en el futuro. Gracias a nuestro cuestionario simplificado, es muy fácil comenzar.

Nombre _____ M/F

Nombre de cónyuge _____ M/F

Fecha de nacimiento _____

Fecha de nacimiento _____

1

Si usted falleciese de manera prematura, ¿cuánto dinero necesitarían su cónyuge o sus seres queridos cada mes para seguir manteniendo el hogar? ¿Durante cuánto tiempo necesitarían este ingreso? (Monto mínimo: \$100/mes)

Ejemplo: <i>María</i> (cónyuge)	\$ 3,500
_____	\$ _____
_____	\$ _____
_____	\$ _____
Total del ingreso mensual requerido	\$ _____
¿Durante cuántos años necesitarán contar con este ingreso? (Elija de 5 a 25 años)	_____

Ingresos mensuales

2

Si usted falleciese hoy, ¿cuánto dinero necesitarían inmediatamente su cónyuge o sus seres queridos para pagar el funeral, todos los gastos médicos y otros gastos inmediatos?

Ejemplo: <i>Facturas de hospital</i>	\$ 35,000
_____	\$ _____
_____	\$ _____
_____	\$ _____
_____	\$ _____
Total de la suma global inicial requerida	\$ _____

Suma global inicial opcional

3

Una vez que haya finalizado el flujo de ingresos mensual, ¿necesitarían su cónyuge o seres queridos una suma global adicional de dinero para cubrir gastos tales como educación universitaria, jubilación o una boda para su hija?

Ejemplo: <i>Fondo para la universidad de José</i> (nieto)	\$ 50,000
_____	\$ _____
_____	\$ _____
_____	\$ _____
Total de la suma global final requerida	\$ _____

Suma global final opcional

Proteger a su familia es su trabajo más importante. ¡Lo ayudaremos a comenzar hoy mismo!

Tome hoy el control del futuro financiero de su familia mediante los productos de seguro de vida de Transamerica y la poderosa Opción de Protección de Ingresos.

Es fácil comenzar. Simplemente complete el cuestionario adjunto. Su representante financiero lo asistirá con gusto si tiene preguntas. Tenga en cuenta que dado que se trata de un seguro de vida, se requerirán información médica y exámenes para completar el proceso de suscripción en su póliza.

La solidez financiera y la longevidad importan.

Las compañías de seguros de vida no son creadas iguales. Es importante elegir una compañía de seguros que esté presente cuando su familia más la necesite.

Transamerica tiene una larga historia de administración y estabilidad financieras detalladas. Hemos ganado nuestra reputación a lo largo de muchos años por brindar beneficios confiables de seguro de vida a familias como la suya.

Estamos deseosos de servirlo y ayudarlo a asegurar un futuro financiero sólido para su familia.

Para obtener más información, comuníquese hoy mismo con un representante de Transamerica.

¹Todas las garantías se basan en la capacidad de pago de reclamaciones de la compañía de seguros.

²Una parte de cada pago mensual y una parte de la suma global pagadera bajo la Opción de Protección de Ingresos de la póliza pueden declararse como ingresos por intereses. El modelo ilustrativo de la póliza proporciona el porcentaje declarable de impuestos de cada pago mensual de ingresos y la suma global final, basada en una tasa de interés mínima garantizada del 3 % y el monto nominal ilustrado. Tras la muerte de la persona asegurada, la parte gravable real de cada pago mensual será calculada y comunicada a los beneficiarios en base a los montos reales de los pagos. La parte gravable del pago de la suma global final será establecida cuando se realice el pago.

Este material no se redactó para ser usado con el fin de evitar penalizaciones impuestas en virtud del Código de Impuestos Internos (Internal Revenue Code), no tiene este objeto y no puede ser usado con dicha finalidad. Este material se redactó para complementar la promoción o comercialización de los productos, servicios y/o conceptos abordados en este material. Se debe instar a que cualquier persona a quien se destine la promoción, comercialización o recomendación de este material consulte a sus propios asesores independientes, y confíe únicamente en las recomendaciones de estos, respecto de su situación en particular y los conceptos presentados en este material.

Transamerica Life Insurance Company ("Transamerica") y sus representantes no brindan asesoramiento tributario ni legal. Este material se proporciona con fines informativos únicamente y no debe interpretarse como asesoramiento tributario ni legal. Se debe instar a que los clientes y otras partes interesadas consulten a sus propios asesores independientes, y confíen únicamente en las recomendaciones de estos, respecto de su situación en particular y los conceptos presentados en este material.

Los comentarios sobre las diversas estrategias y asuntos de planificación se basan en nuestro entendimiento de las leyes federales tributarias vigentes al momento de la presentación. Sin embargo, las leyes tributarias están sujetas a interpretación y cambios y no hay garantía de que las autoridades fiscales correspondientes acepten las interpretaciones de Transamerica. Además, este material no considera el impacto que las leyes estatales vigentes puedan tener sobre los clientes actuales y potenciales.

Si bien Transamerica hace el mayor esfuerzo para elaborar este material y presentarlo de manera exacta, la compañía no brinda ninguna garantía expresa o implícita respecto de la exactitud del material incluido en el presente y rechaza cualquier responsabilidad relativa a este. Esta información está vigente a partir de septiembre de 2012.

Los productos de seguro de vida son emitidos por Transamerica Life Insurance Company, Cedar Rapids, IA 52499. Puede que no todos los productos estén disponibles en todas las jurisdicciones.

Las pólizas a las que esta publicidad se refiere están escritas en inglés. Si existiera alguna discrepancia o algún conflicto entre esta publicidad y las disposiciones de las pólizas, prevalecerá el contenido de las pólizas escritas en inglés.

