

VOORWAARDEN BELEGGEN
ABN AMRO INTERNET BANKIEREN

Met betrekking tot het handelen in effecten geldt de volgende waarschuwing. Deze waarschuwing beperkt zich tot de effecten waarin via ABN AMRO Internet Bankieren kan worden gehandeld.

1. Elke investering in effecten heeft de mogelijkheid in zich tot een verlies te leiden. Het maximale verlies dat geleden kan worden, is het geïnvesteerde bedrag van de aankoop, te weten de uitkomst van het aantal stukken vermenigvuldigd met de koers waartegen de aankoop op de desbetreffende Beurs heeft plaatsgevonden, verhoogd met de provisie plus eventueel bijkomende transactiekosten alsmede de kosten van het administreren en bewaren van de aangekochte effecten. Tevens dient rekening gehouden te worden met de mogelijkheid dat de koers van een verkocht effect ná de verkoop (weer of verder) kan stijgen.
2. Voor opties kunnen andere, verdergaande risico's gelden. Om te mogen handelen in opties is echter het aangaan van een daartoe voorgeschreven zogenaamde optieovereenkomst een vereiste. Voor het aangaan van een optieovereenkomst ontvangt elke Cliënt nog een aparte waarschuwing terzake van de speciale risico's bij de handel in opties.
3. De waarde van beleggingen in effecten kan fluctueren. In het verleden behaalde resultaten bieden geen garantie voor de toekomst.

Er bestaan nog andere effecten waaraan nog meer risico's zijn verbonden dan de hiervoor bedoelde. Hierin kan echter via ABN AMRO Internet Bankieren niet worden gehandeld.

Artikel 1 Definities

De in deze voorwaarden gebruikte definities hebben dezelfde betekenis als die in de Algemene Voorwaarden Toegang ABN AMRO.

Voorts wordt in deze Voorwaarden verstaan onder:

- Bankrekening: iedere bankrekening en/of effectenrekening waarop de Overeenkomst van toepassing is.
- Beurs: elke beurs waarop via ABN AMRO Internet Bankieren in effecten kan worden gehandeld.
- Order: een Opdracht inhoudende het verstrekken van een Order.
- Werkdag: de dagen maandag t/m vrijdag waarop ABN AMRO geopend is.

Artikel 2 Algemeen

1. Deze voorwaarden maken integraal onderdeel uit van de Overeenkomst.

Artikel 3 Gebruik ABN AMRO Internet Bankieren

1. Cliënt kan via ABN AMRO Internet Bankieren alleen in die effecten handelen die door ABN AMRO als zodanig per land en per Beurs daartoe zijn aangewezen. Cliënt kan een overzicht van deze effecten raadplegen via het daartoe aangegeven scherm.
2. Alvorens een Order op te geven, zeker wanneer het een aankoop- dan wel openingsorder betreft, zal Cliënt zich van informatie voorzien betreffende het effect waarin hij wenst te handelen, met name met betrekking tot de uitgevende instelling, alsmede de Beurs waar de handel plaatsvindt. Informatie met betrekking tot de uitgevende instelling zal veelal niet via ABN AMRO te verkrijgen zijn. Cliënt zal hierover elders de benodigde informatie dienen in te winnen.
Tevens zal Cliënt zich op de hoogte dienen te stellen omtrent de valuta waarin het desbetreffende effect is genoteerd, omtrent de handelstijden en zogenaamde bankholidays die van toepassing zijn ten aanzien van de desbetreffende Beurs, omtrent de wijze hoe de koersen worden genoteerd e.d. De hiertoe benodigde informatie kan Cliënt oproepen via het daartoe aangegeven scherm.
3. Cliënt kan uitsluitend optietransacties verrichten indien Cliënt met ABN AMRO een optieovereenkomst is aangegaan én de rekening ten laste en ten gunste waarvan de door Cliënt verrichte optietransacties worden geadministreerd, een Bankrekening is. Het aangaan van ongedekte optietransacties en combinatieorders is niet mogelijk. Hiervoor dient Cliënt contact op te nemen met het kantoor van ABN AMRO waar de Bankrekening wordt geadministreerd.

Artikel 4 Verwerking van een Order

1. Het herroepen van een Order bij ABN AMRO Internet Bankieren is niet mogelijk via het kanaal van ABN AMRO Internet Bankieren. Cliënt kan ABN AMRO verzoeken een verstrekte Order te royeren op de door ABN AMRO aangegeven wijze. ABN AMRO zal een dergelijk verzoek tot royement aan de desbetreffende Beurs doorgeven. Zolang ABN AMRO geen bericht heeft ontvangen van de zijde van de desbetreffende Beurs dat het verlangde royement definitief is, zal de Order waarop het verzoek tot royement van toepassing is, worden beschouwd als een Order waarvan uitvoering nog altijd mogelijk is. Eventuele uitvoering is voor risico van Cliënt.
2. Indien Cliënt een Order verstrekt, kan Cliënt een waarschuwing ontvangen, onder meer met betrekking tot overschrijding van de voor Cliënt geldende orderlimiet. Cliënt kan jegens ABN AMRO geen rechten ontlenen aan het al dan niet ontvangen van een waarschuwing bij het verstrekken van een Order.
3. Debiteringen en/of crediteringen van bedragen ten gevolge van een verstrekte Order zullen plaatsvinden ten laste dan wel ten gunste van de Bankrekening.
4. Indien Cliënt een Order verstrekt, dient Cliënt zelf in het scherm 'Verzonden Orders' de voortgang van de verwerking van de Order te controleren.
5. Een Order is door ABN AMRO ontvangen op de datum en op het tijdstip dat de Order de bankcomputer heeft bereikt en de Cliënt hierover een bevestiging heeft ontvangen via het orderoverzicht.

Artikel 5 Aansprakelijkheid

1. In afwijking van het vermeldde in artikel 7.1 van de Algemene Voorwaarden Toegang ABN AMRO is ABN AMRO jegens Cliënt aansprakelijk in het geval van het niet-uitvoeren van een door ABN AMRO correct ontvangen Order, indien het niet-uitvoeren van de Order te wijten is aan een aan ABN AMRO toe te rekenen tekortkoming.

Artikel 6 Provisies en kosten

1. ABN AMRO brengt voor iedere Order een provisie in rekening aan Cliënt. Bij de handel in effecten aan buitenlandse Beurzen zijn er boven de door ABN AMRO in rekening te brengen provisie nog kosten verschuldigd in verband met de door ABN AMRO aldaar in te schakelen Beurshandelaar en eventueel aan de Beurs aldaar te betalen vergoeding(en). Omtrent deze zogenaamde bijkomende transactiekosten zal ABN AMRO Cliënt zoveel mogelijk van tevoren informeren via het daartoe aangegeven scherm.