

Βάζουν πωλητήρια στα Βαλκάνια οι ελληνικές τράπεζες

Οι εγχώριες συστημικές τράπεζες θα πρέπει να περιορίσουν δραστικά ως τα μέσα του 2018 την παρουσία τους στο εξωτερικό, εγκαταλείποντας μετά την Πολωνία (Eurobank), Τουρκία (Εθνική και Eurobank), Ουκρανία (Alpha, Eurobank) και Αίγυπτο (Πειραιώς), τις γειτονικές αγορές των Βαλκανίων

Σελίδες 11-12

Allianz

Nextdeal

www.nextdeal.gr

Allianz

Η Νο 1 ΔΕΚΑΠΕΝΘΗΜΕΡΗ ΕΚΔΟΣΗ ΓΙΑ ΤΗΝ ΑΣΦΑΛΙΣΤΙΚΗ ΑΓΟΡΑ ΚΑΙ ΤΟΝ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟ ΧΩΡΟ • Νο 374 • 12 ΙΑΝΟΥΑΡΙΟΥ 2017 • ΤΙΜΗ ΦΥΛΛΟΥ 2 ΕΥΡΩ - ΚΩΔΙΚΟΣ: 5590

Interamerican

685 νέοι ασφαλιστικοί σύμβουλοι στο δίκτυο πωλήσεων

| Σελίδα 22

ΚΛΕΙΝΕΙ Η ΣΥΜΦΩΝΙΑ ΜΕ INTERNATIONAL LIFE –ΞΕΚΙΝΟΥΝ ΟΙ ΔΙΑΔΙΚΑΣΙΕΣ ΠΩΛΗΣΗΣ

Η Εθνική Ασφαλιστική στο επίκεντρο

Η μεγαλύτερη ασφαλιστική εταιρεία της χώρας η Εθνική Ασφαλιστική βρίσκεται στο επίκεντρο των εξελίξεων από τις πρώτες ημέρες του νέου έτους, αφενός με τις πρωτοβουλίες της στο μέτωπο της International Life, αφετέρου και με τις διαδικασίες πώλησής της από την Εθνική Τράπεζα.

Ειδικότερα σύμφωνα με πληροφορίες του Nextdeal σύντομα αναμένεται να συνεδριάσει το διοικητικό συμβούλιο της Εθνικής Ασφαλιστικής με αντι-

κείμενο τα συμβόλαια της International Life, ώστε να δοθεί μία οριστική λύση στο πρόβλημα. Στο άλλο μέτωπο αυτό της διαδικασίας πώλησης της εταιρείας οι εξελίξεις αυτό το στάδιο είναι ραγδαίες.

Σύμφωνα με πληροφορίες του NextDeal, οι δύο σύμβουλοι της Εθνικής Τράπεζας οι Morgan Stanley και Goldman Sachs, έχουν στα χέρια τους τις μη δεσμευτικές προσφορές και στις αρχές της επόμενης εβδομάδας θα καταθέσει στη διοίκηση της Τράπεζας

τη sort list με τους ενδιαφερόμενους που διαθέτουν τα «προσόντα» για να συμμετάσχουν στη διαδικασία του due diligence.

Φιλόδοξος στόχος είναι να έχει ολοκληρωθεί η κατάθεση δεσμευτικών προσφορών ως τα μέσα Μαρτίου, ώστε η διαδικασία της μεταβίβασης, εφόσον ο διαγωνισμός κριθεί επιτυχής, να ολοκληρωθεί εντός του έτους, όπως ανέφερε ο CEO του ομίλου της

Συνέχεια στη σελ. 2

ΑΠΟΚΑΛΥΠΤΙΚΗ ΕΡΕΥΝΑ ΓΙΑ ΤΗΝ ΥΓΕΙΑ ΑΠΟ ΤΗΝ Ε.Σ.Δ.Υ

Διευρύνεται ο ρόλος της ιδιωτικής ασφάλισης στην κάλυψη εξόδων νοσηλείας

Σημαντικές αλλαγές στη συμπεριφορά των ασθενών παρατηρούνται κατά την διάρκεια της οικονομικής κρίσης των τελευταίων επτά ετών με τον κλάδο της ιδιωτικής ασφάλισης να κερδίζει έδαφος στην κάλυψη των αναγκών των ασθενών.

Σύμφωνα με έρευνα που παρουσιάστηκε στο 12ο Πανελλήνιο Συνέδριο του Τομέα Οικονομικών της Υγείας της Εθνικής Σχολής Δημόσιας Υγείας. Αναφορικά με τον τρόπο κάλυψης των εξόδων για νοσοκομειακές υπηρεσίες τόσο στις πρωτοβάθμιες υπηρεσίες όσο και στις δευτεροβάθμιες, το ποσοστό αυτών που χρησιμοποίησαν την ιδιωτική ασφάλιση αυξήθηκε σημαντικά. Σύμφωνα με το διδάκτορα Οικονομικών της Υγείας Δημήτρη Ζάβρα, η επιλογή προμη-

Τρόποι κάλυψης εξόδων για νοσοκομειακές υπηρεσίες υγείας τον τελευταίο χρόνο

Και στις Δευτεροβάθμιες υπηρεσίες υγείας μειώνεται η πλήρης κάλυψη του ταμείου από 64,3% σε 54% και ταυτόχρονα αυξάνεται η συμμετοχή του ασφαλισμένου στα έξοδα νοσηλείας. Μικρή αύξηση παρουσιάζει η χρήση της ιδιωτικής ασφάλισης (από 2,6% σε 5,5%).

θετή ιατρικής περίθαλψης προσδιορίζεται κυρίως από κοινωνικοοικονομικούς παράγοντες και την ύπαρξη

ασφάλισης, δημόσιας ή ιδιωτικής. Ο καθηγητής Γιάννης Κυριόπουλος έστασε στην αντιμετώπιση των κοι-

νωνικοοικονομικών ανισοτήτων τονίζοντας ότι πρέπει να επιτευχθεί ο έλεγχος και η αποτελεσματική διαχείριση των παραγόντων κινδύνου που προστίθενται και συνδέονται με την οικονομική κρίση και τις κοινωνικές και οικονομικές επιπτώσεις της (ανεργία και επαπειλούμενη εργασία, φτώχεια, άγχος και ανεπαρκής ασφαλιστική κάλυψη).

Η ανεργία και η περιθωριοποίηση, αποτελούν συντελεστές μειωμένης πρόσβασης των πολιτών στις υπηρεσίες υγείας και ανισοτήτων υπογράμμισε και ο Τάσος Γιαννίτσας, ομότιμος καθηγητής Ε.Κ.Π.Α. και πρώην υπουργός παρουσιάζοντας στοιχεία για την φτωχοποίηση των Ελλήνων.

Αναλυτικό ρεπορτάζ στις σελ. 13, 16-17

Lloyd's

«Βλέπουν» αύξηση στην ασφάλιση του κυβερνοχώρου

| Σελίδα 26

ERGO

Ενημερώνει τους συνεργάτες για τη συνένωση

| Σελίδα 10

Generali

Νέος διευθυντής πωλήσεων ο Άγγελος Μπεφών

| Σελίδα 10

Ξενοφών Λιαπάκης

Οι μεγάλες αλλαγές που φέρνει η Ευρωπαϊκή οδηγία για την προστασία των προσωπικών δεδομένων

| Σελίδες 28-29

Paul - Otto Faßbender Η ARAG μεγαλώνει και προσελκύει νέους πελάτες

| Σελίδα 10

MUNICH RE: ΑΝΑΣΦΑΛΙΣΤΟ ΤΟ 30% ΤΩΝ ΖΗΜΙΩΝ ΑΠΟ ΦΥΣΙΚΕΣ ΚΑΤΑΣΤΡΟΦΕΣ ΤΟ 2016

| Σελίδα 24

ΚΟΙΝΩΝΙΚΗ ΑΣΦΑΛΙΣΗ

Θηλιά τα διπλά ασφαλιστικά χαράτσια για ελεύθερους επαγγελματίες. Έως και 370% η επιβάρυνση. Τι θα γίνει με τα «μπλοκάκια»

| Σελίδες 6-8

ANNA KASTRINAKI Η City Clinic μπορεί να διευρύνει τη συνεργασία με τις ασφαλιστικές εταιρείες

| Σελίδα 18

Ευκαιρίες και προκλήσεις για τον FINANCIAL PLANNER στις 9 Φεβρουαρίου 2017

Με σκοπό την ενημέρωση των επαγγελματιών του χρηματοοικονομικού χώρου (μέλη και φίλοι HFPA) διοργανώνεται την Πέμπτη 9 Φεβρουαρίου 2017 στο Ίδρυμα Θεοχαράκη, εσπερίδα με θέμα «Ευκαιρίες και προκλήσεις για τον FINANCIAL PLANNER».

Η πρόεδρος του HFPA Ρίτα Χριστοδουλάτου δήλωσε στο www.nextdeal.gr ότι «ως ένωση θέλουμε να συμβάλουμε στην ενημέρω-

ση των επαγγελματιών του χώρου (κυρίως των ανεξάρτητων ασφαλιστικών συμβούλων) που ενδιαφέρονται για την ανέλιξη τους ως επαγγελματίες σ' ένα δύσκολο περιβάλλον για το αντικείμενο.

Για το πώς ένας Financial Planner μπορεί ουσιαστικά να βοηθήσει τους πελάτες του στην στρατηγική ενός συνταξιοδοτικού πλάνου θα μιλήσει ο έμπειρος Mr. Josep Soler-Alberti, Πρόεδρος του European Financial Planning Association. Για το συνταξιοδοτικό

θα μιλήσει ο κ. Πάνος Ζαμπέλης, CEO AON Hewitt που γνωρίζει την τεράστια προοπτική που ανοίγει ο 3ος πυλώνας και τα συνταξιοδοτικά ταμεία. Η έμπειρη οικονομολόγος Έλενα Παναρίτη θα αναφερθεί στην οικονομική κατάσταση της Ελλάδας και στο τι αναμένουμε.

Το nextdeal, χορηγός επικοινωνίας των επιτυχημένων, θα είναι υποστηρικτής και χορηγός επικοινωνίας και σε αυτή τη προσπάθεια της Ένωσης HFPA στην Ελλάδα.

ΚΛΕΙΝΕΙ Η ΣΥΜΦΩΝΙΑ ΜΕ INTERNATIONAL LIFE –ΞΕΚΙΝΟΥΝ ΟΙ ΔΙΑΔΙΚΑΣΙΕΣ ΠΩΛΗΣΗΣ

Συνέχεια από τη σελ. 1

ΕΤΕ κ. Λεωνίδας Φραγκιαδάκης.

Σημειώνεται ότι μιλώντας πρόσφατα στο πρακτορείο Reuters ο κ. Φραγκιαδάκης σημείωσε ότι: "Είναι γνωστό ότι από επιχειρηματικής σκοπιάς, θα θέλαμε να διατηρήσουμε την ασφαλιστική. Ωστόσο, αποτελεί μέρος της αναδιάρθρωσης και θα επικεντρωθούμε στην τήρηση των δεσμεύσεών μας. Είναι μια συνεχής διαδικασία και βρισκόμαστε ακόμη σε πρώιμο στάδιο", είπε ο κ. Φραγκιαδάκης. Σε ερώτηση για το εάν είναι εφικτό ένα deal, σημείωσε ότι αναμένει ολοκλήρωση της πώλησης εντός του έτους, χωρίς να επεκταθεί περαιτέρω.

Στον κ. Φραγκιαδάκη «απάντησε» ο Σύλλογος των Υπαλλήλων της Εθνικής Ασφαλιστικής σημειώνοντας μεταξύ άλλων ότι αφού η ΕΤΕ αποπλήρωσε τα cocos στο ΤΧΣ, έχει κάθε δικαίωμα να επαναδιαπραγματευθεί με την Ευρωπαϊκή Αρχή Ανταγωνισμού, την πώληση της Εθνικής Ασφαλιστικής.

Επίσης αίσθηση προκάλεσε η τοποθέτηση του γενικού Γραμματέα της Κεντρικής Επιτροπής του ΣΥΡΙΖΑ Παναγιώτη Ρήγα ο οποίος δήλωσε σε εκπροσώπους του συλλόγου εργαζομένων στην Εθνική Ασφαλιστική ότι «άμεσα θα ζητηθεί συνάντηση αντιπροσωπείας του ΣΥΡΙΖΑ με την διοίκηση της ΕΤΕ προκειμένου να εκφραστεί η θέση του κόμματος ότι η Εθνική Ασφαλιστική αποτελεί πυλώνα ανάπτυξης της εθνικής οικονομίας και σημείο σταθερότητας στην λειτουργία της ασφαλιστικής αγοράς και γι' αυτό θα ζητήσει τη συνεργασία της διοίκησης της ΕΤΕ με στόχο την αποτροπή της πώλησης»

Σε κάθε περίπτωση, το ενδιαφέρον από εταιρείες του κλάδου, αλλά και funds, τα οποία επενδύουν στον χρηματοοικονομικό τομέα, λέγεται ότι είναι υψηλό, αν και φαίνεται ότι προς το παρόν τουλάχιστον οι πολύ μεγάλες ευρωπαϊκές ασφαλιστικές εταιρείες φαίνεται να «απέχουν» από την διαδικασία. Όλα πάντως θα εξαρτηθούν από το εάν θα υπάρξει ή όχι νέα έξαρση της αβεβαιότητας για τη

χώρα, ως αποτέλεσμα μεγάλης καθυστέρησης στην ολοκλήρωση της δεύτερης αξιολόγησης του προγράμματος.

Σημαντική «προϊκα» για την κατάθεση ικανοποι-

ητικών προσφορών αποτελεί η πολυετής σύμβαση τραπεζοασφαλιστικών εργασιών της Εθνικής Ασφαλιστικής με την τράπεζα.

Η πώληση της Εθνικής Ασφαλιστικής αποτελεί

και τη μόνη από τις δεσμεύσεις απομόχλευσης, που επηρεάζεται σημαντικά από τον ελληνικό κίνδυνο. Οι πωλήσεις των θυγατρικών σε Ρουμανία, Σερβία, Κύπρο, Αλβανία και FYROM αντιμετωπίζουν διαφορετικού τύπου δυσκολίες (σ.σ η βασικότερη είναι η απουσία ισχυρού αγοραστικού ενδιαφέροντος).

Εφόσον η Εθνική Τράπεζα ολοκληρώσει επιτυχώς την πώληση ποσοστού τουλάχιστον 75% της Εθνικής Ασφαλιστικής ως το τέλος του έτους, θα έχει μειώσει, επιπρόσθετα, το προσωπικό των εν Ελλάδι δραστηριοτήτων της κατά 850 άτομα.

Με δεδομένο ότι χρήση του πρόσφατου προγράμματος εθελουσίας έκαναν περίπου 1180 άτομα αν σταματήσει να ενοποιεί την Εθνική Ασφαλιστική, ως αποτέλεσμα πώλησης του 75%, η Εθνική θα έχει μειώσει το εν Ελλάδι προσωπικό της κατά περίπου 2000 άτομα, επιτυγχάνοντας ένα χρόνο νωρίτερα τη δέσμευση για υποχώρηση του αριθμού των απασχολούμενων κάτω από τα 9950 άτομα.

Η Εθνική Ασφαλιστική διατήρησε στο τέλος του 2015 την ηγετική της θέση στην εγχώρια ασφαλιστική αγορά με μερίδιο 16,6% επί των ακαθάριστων εγγεγραμμένων ασφαλιστών (σ.σ συμπεριλαμβανομένων και των επενδυτικών προϊόντων).

Το δίκτυο πωλήσεων της εκτείνεται σε όλη την Ελλάδα και αριθμεί 150 γραφεία πωλήσεων με 2180 ασφαλιστικούς συμβούλους και 1443 συνεργαζόμενα πρακτορεία (σ.σ στοιχεία τέλους 2015). Το παραγωγικό δίκτυο υποστηρίζεται από 13 καταστήματα σε μεγάλες πόλεις της χώρας ενώ τα προϊόντα της διατίθενται και μέσω του δικτύου καταστημάτων της Εθνικής Τράπεζας όπως επίσης και μέσω απευθείας πωλήσεων.

Πέραν της παρουσίας στην Ελλάδα, η Εθνική Ασφαλιστική διαθέτει θυγατρικές σε Κύπρο και Ρουμανία. Το μετοχικό κεφάλαιο της μητρικής στο τέλος του 2015 ανερχόταν σε 490 εκατ. Ευρώ διαιρούμενο σε 196.017.480 κοινές ονομαστικές μετά ψήφου μετοχές, ονομαστικής αξίας 2,5 ευρώ έκαστη.

Insurance Europe Οι ασφαλιστικές επενδύουν σε υποδομές

Σε έργα υποδομών στρέφουν το ενδιαφέρον τους τον τελευταίο καιρό οι ασφαλιστικές της Ευρώπης, και για το λόγο αυτό απαιτείται περισσότερη δράση από τους φορείς χάραξης πολιτικής ώστε να αναπτύξουν μελλοντικές δυνατότητες επενδύσεων, σύμφωνα με έρευνα της Insurance Europe. Η έρευνα, η οποία καλύπτει 11 χώρες σε ολόκληρη την Ευρωπαϊκή Ένωση, διαπίστωσε ότι το αυξημένο ενδιαφέρον συνδέεται με την ανάγκη των ασφαλιστικών για αναπτυξιακές επενδύσεις, λόγω του περιβάλλον-

τος χαμηλών επιτοκίων, καθώς και με την ανάγκη για διαφοροποίηση των χαρτοφυλακίων τους. Αρκετές μεγάλες ευρωπαϊκές ασφαλιστικές εταιρείες έχουν ήδη δεσμευθεί δημοσίως για την αύξηση των επενδύσεων τους σε υποδομές κατά περίπου € 50 δισ. μέσα στα επόμενα χρόνια. Ωστόσο, η έρευνα εντόπισε μια σοβαρή έλλειψη κατάλληλων προγραμμάτων στα οποία μπορούν να επενδύσουν οι ασφαλιστικές. Αν και ο όγκος των έργων υποδομής έχει βελτιωθεί σε ορισμένες αγορές, η έρευνα διαπίστωσε ότι πολλές

παραμένουν αδύναμες ενώ, σε πολλές αγορές, οι βελτιώσεις δεν ήταν σημαντικές. Η Cristina Mihai, επικεφαλής των διεθνών υποθέσεων και των επενδύσεων της Insurance Europe, σχολίασε: «Η αύξηση των επενδύσεων του ιδιωτικού τομέα σε έργα υποδομής αποτελεί κεντρικό στόχο του Επενδυτικού Σχεδίου της ΕΕ. Ως εκ τούτου, ενώ είναι θετικό το γεγονός ότι βλέπουμε κάποιες βελτιώσεις στα κεφάλαια που προκύπτουν από τα έργα υποδομής, χρειάζεται να γίνουν περισσότερα ώστε να ενισχυθεί η προσφορά και το

πλήθος των επενδυτών του ιδιωτικού τομέα, μεταξύ των οποίων είναι και οι ασφαλιστικές εταιρείες».

Η έρευνα διαπίστωσε επίσης ότι:

Η στήριξη από το δημόσιο - μέσω του Ευρωπαϊκού Ταμείου Στρατηγικών Επενδύσεων (EFSI) - είχε θετικό αντίκτυπο στην ικανότητα των ασφαλιστικών να επενδύουν σε ένα μικρό αριθμό έργων υποδομής, παρόλα αυτά εμπόδισε τις ιδιωτικές επενδύσεις σε αρκετά άλλα. Πολλές ευρωπαϊκές ασφαλιστικές μάλι-

στα, "εκτοπίστηκαν" από τη συμμετοχή της Ευρωπαϊκής Τράπεζας Επενδύσεων (EΤΕ). Υπάρχει έλλειψη πληροφόρησης σχετικά με τα διαθέσιμα προγράμματα, γεγονός που δυσκολεύει τους επενδυτές να σχεδιάσουν αποτελεσματικά επενδύσεις σε υποδομές. Οι πολιτικοί κίνδυνοι παραμένουν μια σημαντική πρόκληση σε όλες τις αγορές, δημιουργώντας αβεβαιότητα. Σημειώνεται ότι οι πιο δυναμικοί τομείς ήταν: οι ανανεώσιμες πηγές ενέργειας, οι μεταφορές και οι κοινωνικές υποδομές.

Ας κάνουμε τη ζωή μας ασφαλέστερη και καλύτερη

Σε μια εποχή ανασφάλειας και αβεβαιότητας η **INTERAMERICAN** είναι κοντά σας, με δύναμη και αξιοπιστία, για να σας βοηθήσει να προστατεύσετε όσα έχετε δημιουργήσει, να εξασφαλίσετε τους αγαπημένους σας και να σχεδιάσετε ένα μέλλον γεμάτο σιγουριά, αξιοπρέπεια και ποιότητα ζωής.

- 45 χρόνια εμπειρίας
- 1η σε μέγεθος ιδιωτική ασφαλιστική εταιρία στην Ελλάδα και 2η στο σύνολο της αγοράς
- Ισχυρά οικονομικά μεγέθη και δείκτης φερεγγυότητας που ξεπερνάει το 300%
- Πληρωμές και αποζημιώσεις πάνω από 3 δισ. ευρώ την τελευταία 10ετία
- Πάνω από 1.000.000 πελάτες, ιδιώτες και επιχειρήσεις
- Μοναδικές ιδιότητες υποδομές στους τομείς Υγείας και Βοήθειας
- Πρώτη θέση σε φήμη και αναγνωρισιμότητα ανάμεσα στις ασφαλιστικές εταιρίες (έρευνες Tradelink 2011,2012,2013)
- Μέλος του ισχυρού διεθνούς ασφαλιστικού Ομίλου ACHMEA, που κατέχει την πρώτη θέση στην ασφάλεια υγείας στην Ευρώπη

[/interamerican](#)
[/interamericangr](#)
[/interamericangr](#)
www.interamerican.gr

 INTERAMERICAN
PART OF ACHMEA

Θέσεις

Η απουσία της ιδιωτικής ασφάλισης

ΙΔΙΑΙΤΕΡΑ ενδιαφέροντα τα στοιχεία της έρευνας που παρουσιάστηκαν στο 12ο Πανελλήνιο Συνέδριο του Τομέα Οικονομικών της Υγείας της Εθνικής Σχολής Δημόσιας Υγείας (Ε.Σ.Δ.Υ.) αναφορικά με τον τρόπο κάλυψης των εξόδων για νοσοκομειακές υπηρεσίες τόσο στις πρωτοβάθμιες υπηρεσίες όσο και στις δευτεροβάθμιες, τα οποία πέρασαν μάλλον στα ψιλά από τον ημερήσιο τύπο. Αναφερόμαστε ειδικότερα στην ερώτηση «τρόποι κάλυψης εξόδων για νοσοκομειακές υπηρεσίες υγείας τον τελευταίο χρόνο» στην οποία μόλις ένα ποσοστό 5,5% απάντησε «με την ιδιωτική μου ασφάλιση» ενώ το 2006 το αντίστοιχο ποσοστό ήταν 2,6% και στην ερώτηση «τρόποι κάλυψης εξόδων για πρωτοβάθμιες υπηρεσίες υγείας τον τελευταίο μήνα» ποσοστό 1,8% απάντησε με την ιδιωτική μου ασφάλιση έναντι 1,4% το 2006. Ναι μεν, όπως αναφέρουμε και εμείς στην παρουσίαση του θέματος, παρουσιάζει μια αύξηση η συμμετοχή της ιδιωτικής ασφάλισης στην κάλυψη των δαπανών μέσα σε μία δεκαετία, ωστόσο δεν παύει και πάλι να είναι πολύ μικρό το ποσοστό συμμετοχής του κλάδου στην κάλυψη των δαπανών.

Αυτά και μόνο τα ποσοστά πρέπει να σημάνουν συναγερμό στις ασφαλιστικές εταιρείες και να λειτουργήσουν ως αφορμή για μια νέα πολιτική επέκτασης του κλάδου στις νοσοκομειακές καλύψεις.

Του Λάμπρου Καραγεώργου

Χρήσιμα Ασφαλιστικά

Γράφει ο ΜΕΝΤΟΡ ΔΙΑΜΕΣΟΛΑΒΗΤΗΣ

Ποιος ασφάλισε τη «Ρόδα» στο Σύνταγμα;

ΠΑΡΑΜΟΝΕΣ Χριστουγέννων στήθηκε στο Σύνταγμα η «Ρόδα Παρατήρησης» με σκοπό την ψυχαγωγία του κοινού, η οποία θα λειτουργούσε μόλις ολοκληρώνονταν οι διαδικασίες ελέγχων προδιαγραφών ασφαλείας. Σύμφωνα όμως με την επίσημη ανακοίνωση του Δήμου Αθηνών, η εταιρεία που είχε αναλάβει τον έλεγχο και την πιστοποίηση των προδιαγραφών ασφαλείας του έργου, δεν ενέκρινε την λειτουργία του, με αποτέλεσμα το κοινό να χαζεύει τη Ρόδα από μακριά!

Με αφορμή το θόρυβο που δημιουργήθηκε γύρω από τα μέτρα ασφαλείας κατά την διάρκεια της ανέγερσης, συναρμολόγησης και παραμονής της Ρόδας στο Σύνταγμα, το nextdeal ενημερώνει σχετικά.

Μια σημαντική παροχή που δίδεται από τις ασφαλιστικές εταιρείες είναι το συμβόλαιο «Κατά παντός κινδύνου ανέγερσης και συναρμολόγησης τεχνικών έργων» που ισχύει συνήθως για τη διάρκεια ανέγερσης, συναρμολόγησης και δοκιμαστικής λειτουργίας του έργου. Το συμβόλαιο E.A.R. Erection All Risks περιλαμβάνει ενδεικτικά πυρκαγιά, κεραυνό, έκρηξη, σεισμό, υποχώρηση εδάφους, αμέλεια, κακόβουλη ενέργεια, ανθρώπινο σφάλμα, απόσχιση λόγω φυγόκεντρης δύναμης, ανεμοθύελλα, σφάλματα κατά την συναρμολόγηση, ευθύνη για σωματικές βλάβες και υλικές ζημιές προς τρίτους, εργοδοτική ευθύνη, ζημιές λόγω εσφαλμένης μελέτης κ.α. ανάλογα το συμβόλαιο και την εταιρεία.

Οι «Τεχνικές Ασφαλίσεις» είναι ένας αναπτυσσόμενος κλάδος ασφαλίσεων που παρέχει στον κύριο υπεύθυνο του τεχνικού έργου ασφαλιστική κάλυψη κατά παντός κινδύνου. Στην κατηγορία των τεχνικών ασφαλίσεων περιλαμβάνονται οι ασφαλίσεις μηχανικών βλαβών, ηλεκτρονικού εξοπλισμού, μηχανημάτων έργων, πολιτικών μηχανικών C.A.R. Constructors All Risks, ανεμογεννητριών, φωτοβολταϊκών κ.α.

Τα εξειδικευμένα τμήματα των εταιρειών που ασχολούνται με τις «Τεχνικές Ασφαλίσεις» διαμορφώνουν το ασφάλιστρο ανάλογα τις παροχές, την επικινδυνότητα, το κόστος συναρμολόγησης και κατασκευής του εκάστου έργου, τον χρόνο αποπεράτωσης των εργασιών, τις τεχνικές περιγραφές των εργασιών, τα κεφάλαια αποζημίωσης προς τρίτους κ.α.

Ενδεικτικά οι εταιρείες Interamerican, Generali, Allianz, Axa, ERGO-Αγροτική, Μινέττα, Εθνική, Ατλαντική Ένωση, Interasco, Υδρόγειος, Ιντερσαθόνι-

Ποια Οδική Βοήθεια εξυπηρετεί και εντός της Αττικής Οδού;

ΑΠΑΡΑΙΤΗΤΗ έχει γίνει η μετακίνηση των οχημάτων μέσω της Αττικής Οδού τα τελευταία έτη.

Ο σύγχρονος αυτοκινητόδρομος της Αττικής Οδού μήκους 70 χιλιομέτρων αποτελεί τον περιφερειακό δακτύλιο του Νομού Αττικής και διαθέτει τρεις λωρίδες κίνησης και μια λωρίδα έκτακτης ανάγκης ανά κατεύθυνση.

Ακόμα και εάν ένας οδηγός διαθέτει ασφαλιστήριο συμβόλαιο «Οδικής Βοήθειας», σε περίπτωση που το όχημα του υποστεί βλάβη και ακινητοποιηθεί οφείλει να καλέσει στο τηλέφωνο έκτακτης ανάγκης της Αττικής Οδού 1024 για να εξυπηρετηθεί.

Η Οδική Βοήθεια της Αττικής Οδού είτε επισκευάζει επί τόπου την ζημία είτε ρυμουλκεί το όχημα στην έξοδο από τον αυτοκινητόδρομο.

Πρόσφατα ένας πελάτης με συμβόλαιο οχήματος, επιστρέφοντας από προάστιο της Αττικής προς Αθήνα έπαθε λάστιχο. Μόλις πέρασε τα διόδια ακινητοποίησε το όχημα δεξιά και κάλεσε το 1024 για να εξυπηρετηθεί. Άμεσα εμφανίστηκε ο υπάλληλος της Οδικής Εξυπηρέτησης της Αττικής Οδού με ευγενική διάθεση, αλλά η αλληγογή λάστιχου σε όχημα τύπου SUV μεγάλου κυβισμού απαιτούσε ευρύτερες τεχνικές και ειδικές γνώσεις!

Έπειτα από αρκετή ώρα και προσπάθειες τεχνικής εξυπηρέτησης και λόγω του ψύχους που επικρατούσε, ο υπάλληλος της Αττικής Οδού κάλεσε αυτόβουλα την Οδική Βοήθεια Interamerican να βοηθήσει! Άμεσα το φορτηγό της Interamerican έφτασε στο σημείο που βρισκόταν το ακινητοποιημένο όχημα και ο υπάλληλος που είχε ειδικές γνώσεις και εμπειρία άλλαξε το λάστιχο σε 5 λεπτά! Η παροχή δόθηκε δωρεάν από την εξυπηρέτηση της Αττικής Οδού και ο οδηγός επέστρεψε άμεσα στην κυκλοφορία.

Ενδεικτικά οι εταιρείες Interamerican Βοηθείας, Ιντερσαθόνικα Βοηθείας, Mapfre Assistance, Interpartner Assistance, Mondial Assistance, Europ

κα, Συνεταιριστική, Ορίζων, αλλιά και ορισμένα ασφαλειομεσιτικά γραφεία, διαθέτουν τμήματα αξιολόγησης και ανάληψης κινδύνων τεχνικών ασφαλίσεων. Σε ορισμένα τεχνικά έργα υψηλών προϋπολογισμών κόστους, ενδέχεται να συμμετέχουν στην ασφάλιση περισσότερες από μία εταιρείες, συνασφάζοντας ποσοστό του ασφαλιζόμενου κεφαλαίου. Διάφορα είναι τα ερωτήματα που προκύπτουν σχετικά με την κατασκευή της Ρόδας, όπως εάν η κατασκευάστρια εταιρεία διέθετε ασφαλιστήριο συμβόλαιο, εάν η εν λόγω κατασκευή αποτέλεσε δημόσιο έργο και ήταν υποχρεωμένο σε ασφάλιση από την ισχύουσα νομοθεσία, εάν το αρμόδιο τμήμα του δήμου απαίτησε ασφαλιστήριο συμβόλαιο κατά την διαγωνιστική διαδικασία κ.α.

Το σημαντικό σημείο της ιστορίας όμως είναι πως ο Δήμος Αθηναίων παρόλο τον αρνητικό θόρυβο προτίμησε την ασφάλεια του κοινού. Μέσα σε όλες τις εξελίξεις των γεγονότων, αναμένουμε και την συνέχεια της ιστορίας της πολυπαθής «Ρόδας»!

Assistance κ.α. διαθέτουν είτε ανεξάρτητα ασφαλιστήρια οδικής βοήθειας με ενδεικτικό κόστος από 25 ευρώ το εξάμηνο είτε εξυπηρετούν μέσα από τα συμβόλαια οχημάτων των ασφαλιστικών εταιρειών, με ενδεικτικό κόστος από 20 ευρώ το εξάμηνο.

Στο συγκεκριμένο παράδειγμα ο πελάτης ήταν «τυχερός» που το περιστατικό έλαβε χώρα εντός ενός αυτοκινητόδρομου που παρέχει εξυπηρέτηση! Ένα ερώτημα που προκύπτει είναι ποιος θα τον εξυπηρετούσε εάν πάθαινε λάστιχο πάνω σε κάποιο χιονισμένο βουνό σε περασμένη νυχτερινή ώρα; Φίλοι οδηγοί, θυμηθείτε πως ένα ατομικό συμβόλαιο Οδικής Βοήθειας είναι απαραίτητο για κάθε περίπτωση Οδικής Εξυπηρέτησης!

Ενημερωθείτε σήμερα με λεπτομέρειες από τον ασφαλιστικό σας διαμεσολαβητή, για τα οφέλη της Οδικής Βοήθειας Οχημάτων.

Nextdeal

Η Νο1 δεκαπενθήμερη έκδοση για την ασφαλιστική αγορά και τον χρηματοοικονομικό χώρο

ΙΔΙΟΚΤΗΤΗΣ:

ΔΙΣΤΡΑΤΟ – ΕΥΑΓΓΕΛΟΣ ΣΠΥΡΟΥ ΕΠΕ

e-mail: info@spiroueditions.gr

ΔΙΕΥΘΥΝΤΗΣ ΣΥΝΤΑΞΗΣ: Λάμπρος Καραγεώργος

Συντάσσεται από συντακτική ομάδα

ΦΩΤΟΓΡΑΦΙΕΣ, ΦΩΤΟΡΕΠΟΡΤΑΖ ΒΙΔΕΟ:

Κωστής Ε. Σπύρου

ΣΚΙΤΣΟ: Ελιόδα Σπύρου

ΛΟΓΙΣΤΗΡΙΟ: Κώστας Παπαντωνόπουλος

ΣΥΝΔΡΟΜΕΣ: Γεωργία Καλασιώνη

ΥΠΕΥΘ. ΔΙΑΦΗΜΙΣΗΣ: Γεωργία Καλασιώνη

ΔΙΟΡΘΩΣΗ: Ορέστης Σκινιάς

ΔΗΜΙΟΥΡΓΙΚΟ: Γιάννης Γ. Μπουκουβάλας

ΕΠΙΜΕΛΕΙΑ ΠΑΡΑΘΕΣΗΣ: Γιάννης Γ. Μπουκουβάλας

ΕΚΤΥΠΩΣΗ: IRIS AEBE

ΔΙΑΝΟΜΗ: ΑΡΓΟΣ Α.Ε.

ΤΙΜΗ ΦΥΛΛΟΥ: 2,00 ΕΥΡΩ

ΕΤΗΣΙΑ ΑΤΟΜΙΚΗ ΣΥΝΔΡΟΜΗ: 50,00 ΕΥΡΩ

ΕΤΗΣΙΑ ΕΤΑΙΡΙΚΗ ΣΥΝΔΡΟΜΗ: 100,00 ΕΥΡΩ

ΕΠΙΣΤΟΛΕΣ: Φιλελλήνων 3, Σύνταγμα, 105 57 Αθήνα

Τηλ.: 210 3229394, **Fax:** 210 3257074

A.F.M.: 095606935, **A.O.Y. Δ' ΑΘΗΝΩΝ**

e-mail: info@nextdeal.gr

website: www.nextdeal.gr

Τα ενυπόγραφα άρθρα και σχόλια που στέλνονται στην εφημερίδα δεν εκφράζουν απαραίτητα και τις απόψεις του εντύπου.

SYCO

ΑΠΟ ΤΟ 1886
130
ΧΡΟΝΙΑ
ΠΑΡΟΥΣΙΑ ΣΤΗΝ
ΕΛΛΑΔΑ

ΑΝΑΜΕΣΑ ΣΤΙΣ
50 ΚΟΡΥΦΑΙΕΣ
ΕΤΑΙΡΙΕΣ ΤΟΥ ΚΟΣΜΟΥ
ΣΥΜΦΩΝΑ ΜΕ ΤΟ FORTUNE

ΑΝΑΜΕΣΑ ΣΤΙΣ
50
ΠΙΟ ΕΞΥΓΝΕΣ
ΕΤΑΙΡΙΕΣ
ΤΟΥ ΚΟΣΜΟΥ
ΣΥΜΦΩΝΑ ΜΕ ΤΟ MIT

EVERYTHING YOU LOVE EVERYTHING YOU DO

Για όλα όσα ονειρεύεστε και όλα όσα αγαπάτε, είμαστε κοντά σας.

Γιατί καταλαβαίνουμε, ακούμε και προσαρμόζομαστε στις δικές σας ανάγκες. Με ολοκληρωμένες λύσεις για το σήμερα, με την ευελιξία που απαιτείται για το αύριο και την εγγύηση ενός παγκόσμιου οργανισμού με σταθερή παρουσία στην Ελλάδα για πάνω από έναν αιώνα. Τόσο απλά. Για να μπορείτε να εστιάζετε μόνο σε όσα έχουν πραγματική αξία για σας.

The Smart & Simple Choice

generali.gr

ΕΩΣ ΚΑΙ 370% Η ΕΠΙΒΑΡΥΝΣΗ.ΤΙ ΘΑ ΓΙΝΕΙ ΜΕ ΤΑ «ΜΠΛΟΚΑΚΙΑ»

Θηλιά τα διπλά ασφαλιστικά χαράτσια

Της ΜΑΙΡΗΣ ΛΑΜΠΑΔΙΤΗ

Αναβρασμός επικρατεί στα λογιστήρια των επιχειρήσεων και στον κλάδο των ελεύθερων επαγγελματιών εν αναμονή της έκδοσης δύο εγκυκλίων (για τα μπλοκάκια και τα μέλη εταιρειών) Πολλοί ασφαλισμένοι σε ΕΤΑΑ και ΟΑΕΕ που αμείβονται με μπλοκάκια βρίσκονται υπό το κράτος πανικού και σπεύδουν να τα κλείσουν (έχουν δικαίωμα έως τις 31/1/2017 αρκεί να έχουν διακόψει τη δραστηριότητα) για να αποφύγουν την επιβάρυνση. Σύμφωνα με δειγματοληπτική έρευνα του ΟΑΕΕ τον προηγούμενο έτος έκλεισαν τα μπλοκάκια τους 70.000 έως 80.000 ασφαλισμένοι ενώ εκτιμάται ότι όταν γίνει «ταμείο» τον ερχόμενο μήνα οι ασφαλισμένοι που διέκοψαν τη δραστηριότητα τους θα έχουν ξεπεράσει τις 100.000.

Οι περισσότεροι οδηγούνται στη «μαύρη» επιχειρηματικότητα, μεταβιβάζουν την επιχειρηματική δραστηριότητα στα παιδιά τους, συστήνουν ιδιωτικές κεφαλαιουχικές εταιρίες η μεταφέρουν την έδρα τους στο εξωτερικό. Χιλιάδες αγρότες και κυρίως αγρότισσες, έχουν ζητήσει τη διαγραφή τους από τον ΟΓΑ. Σε κάθε αγροτική οικογένεια θα παραμείνει το πολύ ένας ασφαλισμένος με ασφαλιστική κάλυψη και περιθάλψη.

Ειδικοί στην ασφάλιση εκτιμούν ότι οι οφειλέτες (τουλάχιστον 350.000 στον ΟΑΕΕ) που έχουν κηρύξει στάση πληρωμών θα πολλαπλασιαστούν με αποτέλεσμα τα έσοδα του ΕΦΚΑ από το νέο σύστημα να μειωθούν αντί να αυξηθούν.

Η μερική καταβολή εισφορών ή αλλιώς «έναντι» που προωθεί το Υπουργείο Εργασίας ως μέτρο ελάφρυνσης των επαγγελματιών δεν είναι πανάκεια καθώς επιβάλλεται «καπέλο» 8,5% στην υπολειπόμενη οφειλή.

Πάντως το Υπουργείο Εργασίας προσδοκά έσοδα από τον «κεφαλικό φόρο» στους ελεύθερους επαγγελματίες 1,2 δις ευρώ φέτος ενώ 850 εκ προβλέπει να αποσπάσει από τους γιατρούς, δικηγόρους και μηχανικούς και 450 εκ. από τους αγρότες.

Οι οφειλές θα «πνίξουν» τους υπόχρεους Τι θα γίνει με τις οφειλές του 2016

Το «ραβασάκι» με τις νέες εισφορές θα αποσταλεί σε επαγγελματίες και αυτοαπασχολούμενους επιστήμονες εντός του Ιανουαρίου με την προθεσμία πληρωμής να λήγει στο τέλος Φεβρουαρίου.

Οι νέες οφειλές θα «πνίξουν» τους υπόχρεους που δεν έχουν ακόμη καταβάλει τις εισφορές της προηγούμενης χρονιάς. Υπενθυμίζουμε ότι οι δικηγόροι για παράδειγμα καταβάλουν το 2017 τις εισφορές του 2016, μηχανικοί και αγρότες θα πρέπει να καταβάλουν και τις εισφορές του β' εξαμήνου του 2016 ενώ οι ελεύθεροι επαγγελματίες χρεωστούν στην καλύτερη περίπτωση το τελευταίο δίμηνο του 2016.

Δηλαδή έως τις 30 Ιουνίου 2017 επαγγελματίες και αγρότες θα «πνιγούν» από τα συσσωρευμένα χαράτσια καθώς θα πρέπει να πληρώσουν πχ 2.500 για την εισφορά του 2016 και 200 ευρώ τρέχουσα εισφορά το μήνα

Ο κ. Γιώργος Στασινός

Ο Πρόεδρος του ΤΕΕ Γιώργος Στασινός σε επιστολή προς τους προέδρους των κομμάτων διαμαρτύρεται ότι οι εισφορές και οι οφειλές θέτουν ουσιαστικά εκτός επαγγέλματος σχεδόν το σύνολο των ελεύθερων επαγγελματιών Μηχανικών.

Όπως καταγγέλλει οι ελεύθεροι επαγγελματίες Μηχανικοί, σε ποσοστό μεγαλύτερο του 80%, έχουν βρεθεί σε δεινή θέση εξαιτίας της αδυναμίας έκδοσης ασφαλιστικής ενημερότητας, γεγονός το οποίο ουσιαστικά καθιστά απαγορευτική τη συμμετοχή τους τόσο σε Μελέτες όσο και σε Έργα Δημοσίου και Ιδιωτικού τομέα.

Ο κ.Τάσος Πετρόπουλος

Ο υφυπουργός κοινωνικών ασφαλίσεων κ. Τάσος Πετρόπουλος δεσμεύτηκε ότι θα προωθήσει ρύθμιση οφειλών για μηχανικούς και δικηγόρους σε 12 δόσεις, ακόμα και αν δεν έχουν καταστεί ληξιπρόθεσμες οι οφειλές.

✓ **Ειδικοί στην ασφάλιση εκτιμούν ότι οι οφειλέτες στον ΟΑΕΕ που έχουν κηρύξει στάση πληρωμών θα πολλαπλασιαστούν με αποτέλεσμα τα έσοδα του ΕΦΚΑ από το νέο σύστημα να μειωθούν αντί να αυξηθούν**

✓ **Μερική καταβολή εισφορών ή αλλιώς «έναντι» που προωθεί το Υπουργείο Εργασίας ως μέτρο ελάφρυνσης των επαγγελματιών δεν είναι πανάκεια καθώς επιβάλλεται «καπέλο» 8,5% στην υπολειπόμενη οφειλή**

Ποιες κατηγορίες επιβαρύνονται υπέρμετρα

1 Οι ελεύθεροι επαγγελματίες με μπλοκάκι και πάνω από δύο εργοδότες καθώς και οι ελεύθεροι επαγγελματίες που είναι παράλληλα μέλη ή μέτοχοι κάθε μορφής εταιριών θα υποστούν την πιο βίαιη μεταχείριση.

Περισσότερο θα επιβαρυνθούν οι ελεύθεροι επαγγελματίες που «τόλησαν» να κερδίσουν πάνω από 25.000 ευρώ ετησίως και με ειλικρίνεια συνεπούς πολίτη τα δήλωσαν στην εφορία.

Για παράδειγμα, ελεύθερος επαγγελματίας με δύο δραστηριότητες που δηλώνει καθαρό φορολογητέο εισόδημα

30.000 από τη μία και 45.000 από τη δεύτερη (άθροισμα 75.000 ευρώ), το 2016 πλήρωσε 4024 ευρώ ετησίως στην 4η ασφαλιστική κλάση του ΟΑΕΕ. Φέτος θα πληρώσει 18.953,9 ευρώ δηλαδή τετραπλάσιο χαράτσι. (+ 370 %) Η πρόσφατη εγκύκλιος προβλέπει «κόφτη» τις περιπτώσεις πολλαπλής απασχόλησης. Δηλαδή θα αθροίζεται το συνολικό εισόδημα για να εφαρμοστεί το πηλαφόν μηνιαίου ασφαλιστέου εισοδήματος (στα 586 ευρώ το κατώτατο και στα 5.860 ευρώ το ανώτατο).

Για τον ελεύθερο επαγγελματία με μπλοκάκι που «κόβει» και απόδειξη δαπάνης, η εισφορά θα υπολογιστεί στο άθροισμα των εισοδημάτων. Δεν έχει δι-

για ελεύθερους επαγγελματίες

ευκρινιστεί αν θα καταβάλλεται στο εξής εισφορά για τους αμειβόμενους μόνο με απόδειξη δαπάνης. (πχ. συνταξιούχοι)

2 Οι διπλοαπασχολούμενοι, δηλαδή οι μισθωτοί (ασφαλισμένοι μετά το 1993) που αμείβονται παράλληλα ως ελεύθεροι επαγγελματίες με μηλοκάκι οι οποίοι είχαν απαλλαγεί μέχρι σήμερα από την υποχρέωση καταβολής εισφοράς στον ΟΑΕΕ. Αυτό σημαίνει όμως ότι θα πρέπει να πληρώσουν εκτός από την ασφάλισή τους ως μισθωτοί 6,67% και εισφορές 20% για τη δεύτερη ασφάλιση. Πρόκειται για χιλιάδες δικηγόρους, μηχανικούς, γιατρούς, λογιστές, ασφαλιστές δημοσιογράφους και άλλους επιτηδευματίες.

Επισημαίνουμε ότι οι διπλοαπασχολούμενοι, μισθωτοί που δραστηριοποιούνται και ως ελεύθεροι επαγγελματίες με μηλοκάκι καθώς και οι ελεύθεροι επαγγελματίες που είναι ταυτόχρονα μέλη πάσης μορφής εταιρειών δεν απαλλάσσονται από τις διπλές εισφορές υγείας. Δηλαδή θα πληρώσουν διπλή εισφορά για τον κλάδο σύνταξης και για τον κλάδο υγείας. (και για τον κλάδο επικούρησης αν υπάρχει)

Σε περίπτωση πολλαπλής απασχόλησης η μισθωτή εργασία προηγείται της αυτοαπασχόλησης για την συμπλήρωση του ανώτατου πηλαφόν εισοδήματος (μηνιαία 5.860 ευρώ). Σε

✓ Το «ραβασάκι» με τις νέες εισφορές θα αποσταλεί σε επαγγελματίες και αυτοαπασχολούμενους επιστήμονες εντός του Ιανουαρίου με την προθεσμία πληρωμής να λήγει στο τέλος Φεβρουαρίου. Οι νέες οφειλές θα «πνίξουν» τους υπόχρεους που δεν έχουν ακόμη καταβάλλει τις εισφορές της προηγούμενης χρονιάς

περίπτωση δυο ελεύθερων επαγγελματιών (π.χ. ΟΑΕΕ και ΕΤΑΑ) προηγείται αυτό που αποφέρει το μεγαλύτερο εισόδημα. Αντίστοιχα μισθωτός που δραστηριοποιείται και ως ελευθεροεπαγγελματίας θα απαλλάσσεται από το κατώτατο πηλαφόν για το ελεύθερο επάγγελμα αρκεί να καλύπτονται τα 586 ευρώ το μήνα. Για παράδειγμα αν εισπράττει μισθό 1.500 ευρώ και από ελεύθερο επάγγελμα 300 ευρώ, θα πληρώσει εισφορές 6,67% ως μισθωτός και 26,95% επί των 300 ευρώ και όχι επί του κατώτατου πηλαφόν των 586 ευρώ.

Ο υφυπουργός κοινωνικών ασφαλίσεων Τάσος Πετρόπουλος διευκρίνισε ότι αν κάποιος έχει εισόδημα από μισθωτή εργασία και δεν έχει έσοδα από μηλοκάκι δεν θα πληρώνει τίποτα".

Έτσι αν για ένα, δύο μήνες δεν «κόψει» απόδειξη στο μηλοκάκι, δεν πληρώνει διπλή εισφορά. Η συγκεκριμένη απαλλαγή ωφελεί όσους «βγάζουν» ένα επιπλέον εισόδημα σε αραϊά διαστήματα. Ωστόσο είναι δώρο άδωρο για όσους έχουν τακτική δεύτερη απασχόληση που εξουθενώνονται από τις εισφορές αλλά και για τους ασθενέστερους, όσους δηλαδή εργάζονται ως μισθωτοί με μερική απασχόληση (λαμβάνουν 400 ευρώ μηνιαίως) και δεν καλύπτουν το όριο των 586 ευρώ το μήνα.

3 Οι αμειβόμενοι με μηλοκάκια που έχουν έως δύο εργοδότες.

Ο νόμος προβλέπει τον επιμερισμό των εισφορών σε 13,3% στους εργοδότες και 6,67% στους εργαζόμενους.

Για τις περιπτώσεις εξαρτημένης εργασίας, προβλέπεται η δημιουργία μια ενιαίας πλατφόρμας τύπου ΕΡΓΑ-ΝΗ με μηνιαία υποχρέωση αναγγελίας αλληλά και ελέγχου των συμβάσεων, προκειμένου να αποδεικνύεται η σχέση εργασίας και το εάν ο ασφαλισμένος θα πληρώνει εισφορές ως μισθωτός, δηλαδή θα συμμετέχει και ο εργοδότης, ή ως ελεύθερος επαγγελματίας.

Ωστόσο ένα μέτρο που αποφασίστηκε για να προστατεύσει τους εργαζόμενους, πολλοί φοβούνται ότι θα φέρει περισσότερα προβλήματα.

Το ερώτημα που «ταλανίζει» τους ενδιαφερόμενους εργοδότες και εργαζόμενους είναι με ποιον τρόπο θα υποχρεώνεται ο εργοδότης να αναγγείλει τη σύμβαση και να πληρώσει το ποσοστό που του αναλογεί.

Σύμφωνα με το υπουργείο εργασίας, η εγκύκλιος θα προβλέπει «ποινές» για τον εργοδότη που θα ελεγχθεί από την εφορία, τον ΕΦΚΑ ή το ΣΕΠΕ και εντοπιστούν παρανομίες και παρατυπίες στα βιβλία του.

Ωστόσο οι εργοδότες που απασχολούν εργαζόμενους με μηλοκάκια

Συνέχεια στην επόμενη σελίδα

Συνέχεια από την προηγούμενη

προβληματίζονται πως θα αντιμετωπίσουν την πρόσθετη επιβάρυνση. Ορισμένοι σκέφτονται να προσλάβουν ως μισθωτούς τους ελεύθερους επαγγελματίες, επωμιζόμενοι δώρα και επιδόματα ενώ οι πιο πολλοί με το επιχείρημα ότι « δεν βγαίνουν » θα ζητήσουν από τους εργαζόμενους να συμπληρώσουν τις εργοδοτικές εισφορές με μέρος του καταβαλλόμενου μισθού.

Έτσι, οι καθαρές αποδοχές για τον αμειβόμενο με μπλοκάκι θα υποστούν μείωση περίπου 22%.

Ειδικότερα, η συμμετοχή του εργοδότη περιλαμβάνει εισφορά για τον κλάδο σύνταξης 13,33% επί των αποδοχών, για την ασθένεια 4,55% και για την επικουρική ασφάλιση 3,5%(αν προβλέπεται επικούρηση)

Για παράδειγμα, αν οι μικτές αποδοχές είναι 1000 ευρώ, ο εργαζόμενος καλείται να καταβάλει εισφορά 66,70 ευρώ για σύνταξη, 25,5 ευρώ για ασθένεια, σύνολο 92.2. Ο εργοδότης καλείται να καταβάλει 133,30 ευρώ για σύνταξη, 45,50 ευρώ για ασθένεια, σύνολο 178.8. Συνεπώς αν απορροφηθεί και η εργοδοτική επιβάρυνση, ο εργαζόμενος θα πάρει στο χέρι 729 ευρώ .

4 Τα μέλη ή μέτοχοι Οργανισμών, Κοινοπραξιών ή κάθε μορφής Εταιρειών. Ανασάτωση επικρατεί και στις μεσαίες και μεγάλες επιχειρήσεις καθώς δεν έχει ακόμα εκδοθεί η εγκύκλιος για τον τρόπο καταβολής της εισφοράς. Με την ισχύουσα διάταξη οι εισφορές των μελών προσωπικών εταιρειών υπολογίζονται με βάση το γινόμενο του ποσού συμμετοχής εκάστοτε μέλους σε αυτή. Σε περίπτωση ζημιών ή μηδενικού μερίσματος, τα μέλη των προσωπικών εταιριών καταβάλλουν την κατώτερη εισφορά (20% επί του κατώτατου μισθού).

Υποχρέωση καταβολής εισφορές έχουν τα μέλη ή μέτοχοι Οργανισμών, Κοινοπραξιών ή κάθε μορφής Εταιρειών πλην των Ανωνύμων και των Ιδιωτικών Κεφαλαιουχικών, των οποίων ο σκοπός συνιστά δραστηριότητα για την οποία τα ασκούντα αυτή πρόσωπα υπάγονταν στην ασφάλιση του ΟΑΕΕ

- Τα μέλη του Δ.Σ. των Α.Ε. με αντικείμενο επιχειρήσεως επαγγελματική, βιοτεχνική ή εμπορική δραστηριότητα σε όλη την επικράτεια, εφόσον αυτά είναι μέτοχοι κατά ποσοστό 3% τουλάχιστον.

- Οι μέτοχοι των Α.Ε. των οποίων ο σκοπός είναι η μεταφορά προσώπων ή πραγμάτων επί κομίστρω με αυτοκίνητα δημόσιας χρήσης, εφόσον είναι κάτοχοι ονομαστικών μετοχών.

- Οι διαχειριστές Ιδιωτικής Κεφαλαιουχικής Εταιρείας που ορίστηκαν με

το καταστατικό ή με απόφαση των εταίρων.

- Ο μοναδικός εταίρος Μονοπρόσωπης Ιδιωτικής Κεφαλαιουχικής Εταιρείας.

Πάντως ο νόμος δεν επιβαρύνει τελικά εταίρους και μετόχους ως προς τις οφειλόμενες ασφαλιστικές εισφορές, μέτρο που θα είχε ως αποτέλεσμα οι απλοί μέτοχοι μετατρέπονται σε συνεπύθυνους για πράξεις ή παραλείψεις αυτών που ασκούν τη διοίκηση .

Οι εκπρόσωποι των ασφαλισμένων επισημαίνουν επίσης ότι πρέπει να ληφθεί πρόνοια για τα μέλη οικογενειών που δραστηριοποιούνται στην ίδια επιχείρηση ώστε ένα από τα δύο μέλη να πληρώνει μειωμένη εισφορά.

5 Αγρότες . Ούτε οι Οι 650.000 ασφαλισμένοι στον ΟΓΑ θα μείνουν αλώβητοι από την εισφοροκαταγία.

Ήδη, στο τέλος του 2016, οι αγρότες έλαβαν ειδοποιητήρια με τις εισφορές, δραματικά αυξημένες σε σχέση με τον προηγούμενο χρόνο, καθώς οι αυξήσεις ανέρχονταν από +23,2% έως και +27,3%. Τα ειδοποιητήρια αυτά αφορούσαν στις εισφορές για το α' εξάμηνο του 2016 και έπρεπε να πληρωθούν έως το τέλος του 2016.

Με την έλευση του νέου έτους, οι αγρότες θα καταβάλλουν εισφορές που για κύρια σύνταξη θα ανέλθουν σταδιακά, έως το 2022, στο 20% και για υγεία άμεσα στο 6,95% επί του καθαρού φορολογητέου εισοδήματός τους. Όπως μάλιιστα επισημαίνουν ειδικοί της κοινωνικής ασφάλισης, όλοι οι αυτοαπασχολούμενοι (αγρότες, ελεύθεροι επαγγελματίες και επιστή-

✓ **Κάθε ασφαλισμένος, θα μπορεί, όταν ανοίξει το σύστημα του ΕΦΚΑ, με τους κωδικούς TAXIS να διαπιστώνει το ύψος των εισφορών που αντιστοιχούν σε κάθε μήνα, με βάση για τουλάχιστον τους πρώτους έξι μήνες του 2017, το εισόδημα του 2015, καθώς είναι το μόνο διαθέσιμο εισόδημα που έχει βεβαιωθεί.**

✓ **Το δεύτερο εξάμηνο, όταν εκκαθαριστεί το εισόδημα του 2016 θα γίνεται συμψηφισμός**

μονες) θα καταβάλλουν εισφορές σε μηνιαία βάση, με αποτέλεσμα οι αγρότες να κληθούν από τα τέλη Φεβρουαρίου να καταβάλλουν εισφορές σε μηνιαία βάση για το 2017 και τον Ιούνιο να πρέπει να πληρώσουν και το β' εξάμηνο του 2016...

Βάσει του νόμου Κατρούγκαλου (Ν.4387/2016), από το 2017 οι εισφορές των περίπου 650.000 ασφαλισμένων στον ΟΓΑ αγροτών συνδέονται με το εισόδημα, όπως γίνεται και για τους ελεύθερους επαγγελματίες και αυτοαπασχολούμενους, αλλά με μια μεταβατική περίοδο τριών ετών. Ειδικότερα, το 2017 οι αγρότες θα πληρώσουν το 14% του εισοδήματός τους για εισφορά υπέρ σύνταξης, το 2018 θα κληθούν να καταβάλλουν το 17% και από το 2019 και μετά το 20%.

Όσον αφορά στην εισφορά υπέρ υγείας, οι δανειστές απέρριψαν τη σταδιακή αύξηση με αποτέλεσμα να καταβάλλουν άμεσα εισφορά 6,95%, όπως και οι άλλοι ασφαλισμένοι.

Έτσι, για παράδειγμα αγρότης με μηνιαίο εισόδημα 410,20 ευρώ που αντιστοιχεί στο κατώτερο δυνατό ασφαλιστέο ποσό ανά μήνα και σύμφωνα με το υπουργείο Εργασίας καλύπτει την πλειοψηφία των αγροτών, θα κληθεί να πληρώσει για κύρια σύνταξη το 14%, ήτοι 57,43 ευρώ, το 6,95% για υγεία, που αντιστοιχεί σε 28,51 ευρώ, και 0,25% για ΛΑΕ, ήτοι 1,02 ευρώ. Συνολικά, η μηνιαία του εισφορά αθροίζεται σε 86,97 ευρώ.

Πότε θα υποχρεωθούν να προπληρώσουν το ασφαλιστικό «χαράτσι»

Κάθε ασφαλισμένος, θα μπορεί, όταν ανοίξει το σύστημα του ΕΦΚΑ, με τους κωδικούς TAXIS να διαπιστώνει το ύψος των εισφορών που αντιστοιχούν σε κάθε μήνα, με βάση για τουλάχιστον τους πρώτους έξι μήνες του 2017, το εισόδημα του 2015, καθώς είναι το μόνο διαθέσιμο εισόδημα που έχει βεβαιωθεί.

Το δεύτερο εξάμηνο, όταν εκκαθαριστεί το εισόδημα του 2016 θα γίνεται συμψηφισμός.

Αν από τον συμψηφισμό προκύψει πως ο ασφαλισμένος έχει πληρώσει το πρώτο 6μηνο μεγαλύτερες εισφορές από αυτές που του αναλογούν, θα μειωθούν αναλογικά οι εισφορές των τελευταίων μηνών του 2017.

Αυτή η πολύπλοκη διαδικασία όμως εγκυμονεί κινδύνους, καθώς η διετής απόσταση δεν εξασφαλίζει πως τα εισοδήματα του 2015 επαναλήφθηκαν το 2016. Είναι σύνθηρες φαινόμενο ένας ελεύθερος επαγγελματίας να είχε δηλώσει μεγάλο εισόδημα το 2015 αλλά το 2016 ο τζίρος του να έχει δραματική συρρίκνωση.

Για παράδειγμα αυτοαπασχολούμενος επιστήμονας με εισόδημα 25.000 € το 2015 και 12.000 € το 2016 θα πληρώσει το πρώτο 6μηνο του 2017 561,46 € για κάθε μήνα, δηλαδή θα καταβάλει 3.368,75 € μείον 1.246,43 € (37% έκπτωση) ίσον 2.122,31 € για το διάστημα αυτό.

• Βάσει του εκκαθαριστικού του 2016, οι εισφορές του 2017 ανέρχονται τελικά σε 3.234 € μείον 1.617 € (50% έκπτωση) ίσον 1.617 € συνολικά, ήτοι 134,75 € μηνιαίως. Δηλαδή το πρώτο εξάμηνο του 2017 πληρώνει περισσότερες εισφορές από όσες του αναλογούν για ολόκληρο το έτος. Οπότε θα έπρεπε κανονικά να του επιστραφεί ποσό των 505,31 ευρώ .Δηλαδή σ' αυτή την περίπτωση ο ασφαλισμένος βγαίνει χαμένος καθώς προπληρώνει το κράτος. .

Δύο μαζί,
παρέχουν περισσότερη
ασφάλεια.

ERGO

ΑΤΕΑσφαλιστική

Μέλος του ασφαλιστικού ομίλου **ERGO**

Ασφαλώς
μαζί

ERGO Ενημερώνει τους συνεργάτες για τη συνένωση

Δέκα εκδηλώσεις με στόχο την ενημέρωση των συνεργατών της για το σχεδιασμό και την πορεία του έργου συνένωσης των ERGO Ζημιών, ΑΤΕ Ασφαλιστικής και ERGO Ζωής πραγματοποιήσε η διοίκηση της ERGO σε Αθήνα, Θεσσαλονίκη, Ηράκλειο και Πάτρα.

Στο πλαίσιο των εκδηλώσεων ο γενικός διευθυντής της ERGO και αντιπρόεδρος του Δ.Σ. της ΑΤΕ Ασφαλιστικής Δημήτρης Χατζηπαναγιώτου, ο γενικός διευθυντής και μέλος του Δ.Σ. της ΑΤΕ Ασφαλιστικής Ιορδάνης Χατζηιωσήφ και τα διευθυντικά στελέχη Στάθης Τσαούσης, Δημήτρης Σταϊκόπουλος, Στέφανος Στεφανίδης, Τάσος Παπαδόπουλος, Γιάννης Παπουτσάς και Στέλιος Βουγιουκλήδης, ενημέρωσαν τους συμμετέχοντες για τη μεγάλη σημασία που έχει η επιτυχής ολοκλήρωση

Στιγμιότυπο από την εκδήλωση της Αθήνας. Αριστερά στο πάνελ από αριστερά οι κ.κ Ιορδάνης Χατζηιωσήφ, Δημήτρης Χατζηπαναγιώτου και Στάθης Τσαούσης

του έργου της συνένωσης των τριών εταιριών και ανακοίνωσαν ουσιαστικά κίνητρα, εργαλεία ανάπτυξης και ευέλικτες διαδικασίες, που μεγιστοποιούν το ενδιαφέρον των συνεργατών, υποστηρίζουν την καθημερινότητά τους και βελτιώνουν τα προσφερόμενα προϊόντα και υπηρε-

σίες προς τους ασφαλισμένους.

Ο διευθυντής του τομέα Εμπορικών Λειτουργιών των εταιριών της ERGO Στάθης Τσαούσης δήλωσε ότι τα σημαντικά εργαλεία ανάπτυξης, όπως ο νέος κανονισμός πωλήσεων, τα ανταγωνιστικά προϊόντα, το σύγχρονο ηλεκτρονικό περιβάλλον

εργασίας καθώς και η υψηλή ποιότητα υποστήριξη και φροντίδα που απολαμβάνουν οι πελάτες και συνεργάτες μας, παρέχουν σημαντικά κίνητρα και δημιουργούν όλες τις απαραίτητες προϋποθέσεις για τη δημιουργία κερδοφόρας ανάπτυξης και την αύξηση των εισοδημάτων τους.

Ο κ. Αλέξανδρος Σαρρηγεωργίου και η κα Άννα Διαμαντοπούλου

ΕΑΕΕ

Η ιδιωτική ασφάλιση στη συνάντηση με την Α. Διαμαντοπούλου

ΓΕΥΜΑ ΕΡΓΑΣΙΑΣ πραγματοποίησε η Ένωση Ασφαλιστικών Εταιριών Ελλάδος με προσκεκλημένη την κ. Άννα Διαμαντοπούλου, πρόεδρο του Δικτύου για τη Μεταρρύθμιση στην Ελλάδα και την Ευρώπη. Στη συνάντηση που είχε σκοπό την ανταλλαγή απόψεων πάνω σε θέματα που σχετίζονται με την οικονομία, την κοινωνία και την Ιδιωτική Ασφάλιση, συμμετείχαν επικεφαλής των εταιριών μελών της ΕΑΕΕ. Η κ. Διαμαντοπούλου στην τοποθέτησή της εστίασε στα κρίσιμα πολιτικά, κοινωνικά και οικονομικά ζητήματα που αντιμετωπίζει η χώρα κατά το τρέχον διάστημα, στο μέλλον της Ε.Ε. και τη θέση της Ελλάδας σε αυτή και αλλήλα και σε θέματα που αφορούν στην Ιδιωτική Ασφάλιση και στο ρόλο που μπορεί να παίξει στην ανάπτυξη της ελληνικής οικονομίας.

Ο κ. Αλέξανδρος Σαρρηγεωργίου, Πρόεδρος της ΕΑΕΕ μεταξύ άλλων αναφέρθηκε στις εξελίξεις που έχουν πραγματοποιηθεί τα τελευταία χρόνια στο χώρο της ασφάλισης σε επίπεδο θεσμικού πλαισίου και εποπτείας και οι οποίες έχουν οδηγήσει τις ασφαλιστικές επιχειρήσεις σε ένα αυστηρότερο περιβάλλον λειτουργίας με μεγαλύτερη έμφαση στην προστασία του καταναλωτή. Ο πρόεδρος της ΕΑΕΕ αναφέρθηκε επίσης στις λύσεις που μπορεί να προσφέρει η Ιδιωτική Ασφάλιση στη συμπλήρωση της σύνταξης, στις παροχές υγείας αλλήλα και στην προστασία των πολιτών έναντι του σεισμού προς όφελος όλων των μερών και κυρίως της ελληνικής κοινωνίας.

Εκπαιδευτικό
κέντρο Ιντερσαλόνικα

Νέος κύκλος σεμιναρίων

ΣΕΜΙΝΑΡΙΑ ΠΡΟΕΤΟΙΜΑΣΙΑΣ για τις εξετάσεις της Τράπεζας της Ελλάδος για την απόκτηση Πιστοποιητικού Τύπου Α', στην Αθήνα, η οποία είναι το Σάββατο 11 Φεβρουαρίου 2017, πραγματοποιεί το εκπαιδευτικό κέντρο Ιντερσαλόνικα. Όπως επισημαίνει η εταιρεία η απόκτηση του παραπάνω πιστοποιητικού αποτελεί βασική προϋπόθεση για την εγγραφή στο επιμελητήριο ως ασφαλιστικός σύμβουλος, για τους νέους που επιθυμούν να ασκήσουν το επάγγελμα, όπως επίσης υποχρέωση για τους υπαλλήλους επιχειρήσεων ασφαλιστικής διαμεσολάβησης. Τονίζει ακόμη ότι το εκπαιδευτικό κέντρο Ιντερσαλόνικα, έχοντας από καιρό παρακολουθήσει τόσο την εξέλιξη της Ευρωπαϊκής και Ελληνικής Νομοθεσίας, όσο και το νέο θεσμικό περιβάλλον της ασφαλιστικής αγοράς, αναμόρφωσε την εκπαιδευτική του ύλη και διαμόρφωσε ανάλογα τεστ κατανόησης προσαρμοσμένα στα νέα εκπαιδευτικά δεδομένα.

Έτσι με σκοπό την καλύτερη προετοιμασία των ενδιαφερόμενων το εκπαιδευτικό κέντρο Ιντερσαλόνικα διοργανώνει σεμινάρια προετοιμασίας για το Πιστοποιητικό Τύπου Α' στην Αθήνα, από τις 30 Ιανουαρίου 2017 έως τις 03 Φεβρουαρίου 2017.

Για περισσότερες πληροφορίες μπορείτε να απευθυνθείτε στον Υπεύθυνο, κ. Βαρσάμη Δημήτριο, στο τηλέφωνο 2310492270 ή στην ηλεκτρονική διεύθυνση varsamis.d@intersalonica.gr.»

Generali Νέος διευθυντής πωλήσεων ο Άγγελος Μπεφών

Ο κ' Άγγελος Μπεφών

ΤΑ ΝΕΑ ΤΟΥ ΚΑΘΗΚΟΝΤΑ στη θέση του διευθυντή πωλήσεων της Generali ανέλαβε από αρχές Ιανουαρίου ο κ. Άγγελος Μπεφών. Όπως τονίζεται σε σχετική ανακοίνωση, αποτελεί ένα καταξιωμένο στέλεχος της ελληνικής ασφαλιστικής αγοράς, διαθέτοντας πάνω από 25 έτη επαγγελματικής εμπειρίας σε διευθυντικές θέσεις στους τομείς των πωλήσεων και του marketing. Ο κ. Μπεφών κατέχει δίπλωμα Διοίκησης Επιχειρήσεων του Πανεπιστημίου Ε.Σ.Α.Ε. και του Πανεπιστημίου Οικονομικών και Νομικών επιστημών - F.A.C.O. του Παρισιού. Ο ίδιος είναι επίσης απόφοιτος του ετήσιου προγράμματος εκπαίδευσης ασφαλιστικών υπαλλήλων του Ελληνικού Ινστιτούτου Ασφαλιστικών Σπουδών (Ε.Ι.Α.Σ.), εισηγητής στα σεμινάρια του Ε.Ι.Α.Σ. και μέλος του διοικητικού συμβουλίου του Συλλόγου Εκπροσώπων και Στελεχών Ασφαλιστικών Εταιριών.

Η ένταξη του κ. Μπεφών στη διοικητική ομάδα της Generali σηματοδοτεί την περαιτέρω ενδυνάμωση της, συμβάλλοντας με την πλούσια εμπειρία του και τον επαγγελματισμό του στη συνέχιση του επιτυχούς επιχειρηματικού πλάνου της εταιρίας και θέτοντας νέους στόχους για το μέλλον δήλωσε ο κ. Πάνος Δημητρίου, διευθύνων σύμβουλος της Generali.

Paul - Otto Faßbender Η ARAG μεγαλώνει και προσελκύει νέους πελάτες

Ομίλος ARAG μεγαλώνει και προσελκύει αποτελεσματικά νέους πελάτες με αυξημένα κέρδη, τόσο σε εθνικό όσο και διεθνές επίπεδο, όπως δήλωσε στον χαιρετισμό του για τη νέα χρονιά ο πρόεδρος της ARAG, Paul - Otto Faßbender επισημαίνοντας ότι το 2016 ήταν μια περιπετειώδης χρονιά για όλους στον όμιλο. Όπως είπε πήραμε μια σειρά από εκτεταμένες και σε ορισμένες περιπτώσεις πολύ δύσκολες αποφάσεις που θα επηρεάσουν τη μελλοντική ανάπτυξη του ομίλου. Οι αριθμοί του 2016 επιβεβαιώνουν ότι αυτές οι αποφάσεις συνοδεύονται από πολύ δυνατά αποτελέσματα. Γνωρίζουμε τι κάνουμε και έχουμε τον πλήρη έλεγχο της επιχείρησής μας. Αυτά είναι καλά νέα ειδικά για τους πάνω από 6,6 εκατομμύρια πελάτες στη Γερμανία και στο εξωτερικό, τόνισε ο Paul - Otto Faßbender σημειώνοντας ότι οι εργαζόμενοι της ARAG Ζωής θα παρηγορηθούν λίγο από αυτή την ανάπτυξη. Οι εργα-

ζόμενοι της ARAG Ζωής έχουν εργαστεί πολύ σκληρά και απέδειξαν συνεχή ισχυρή δέσμευση στο παρελθόν, πρόσθεσε και ευχαρίστησε όλους για τη συνεισφορά τους. Είναι σαφές ότι το μέλλον του ομίλου θα εξαρτηθεί από την ικανότητά μας να συνεχίσουμε την οικοδόμηση του κλάδου ασφάλισης περιουσίας και ασφάλισης υγείας στη Γερμανία και τη σταδιακή διεθνοποίηση της Νομικής Προστασίας. Εκεί βρίσκεται και το μεγαλύτερο συγκριτικό μας πλεονέκτημα. Για αυτό εξάλλου αποφασίσαμε να αποσυνδέσουμε την ARAG Ζωής από τον όμιλο. Αυτό περιλαμβάνει μια περίπλοκη διαδικασία η οποία προχωράει βάσει προγράμματος.

Το κέρδος μας για το 2017 έχει καθοριστεί. Είμαστε στο μέσον μιας θεμελιώδους διεργασίας μετασχηματισμού και θα πρέπει όλοι να εργαστούμε πολύ σκληρά για την υλοποίηση της, σημείωσε μεταξύ άλλων ο Paul - Otto Faßbender.

Τράπεζες: Μπαράζ ρυθμίσεων στα «κόκκινα» δάνεια . Τι δείχνουν τα στοιχεία της ΤτΕ

Όπως προκύπτει από τα στοιχεία της ενδιάμεσης έκθεσης της ΤτΕ, οι τράπεζες προχώρησαν στη διάρκεια του α' εξαμήνου του 2016 στη ρύθμιση 100 χιλιάδων μη εξυπηρετούμενων δανείων, επιλέγοντας μάλιστα στις περισσότερες των περιπτώσεων ρυθμίσεις με μακροπρόθεσμη προοπτική. Συνολικά το 2016 οι ρυθμίσεις μη εξυπηρετούμενων δανείων εκτιμάται ότι ξεπέρασαν τις 200 χιλιάδες.

σελ.
21

BANCASSURANCE & Banking

Η ΕΘΝΙΚΗ ΑΠΟΤΕΛΕΙ ΤΟ ΜΕΓΑΛΥΤΕΡΟ - ΕΝ ΔΥΝΑΜΕΙ- ΠΩΛΗΤΗ

Βάζουν πωλητήρια

- ▶ Από πού φεύγουν, σε ποιες αγορές περιορίζονται
- ▶ Μετά την αποεπένδυση από την Ουκρανία, Πολωνία, Αίγυπτο και Τουρκία έρχεται η σειρά των Βαλκανίων
- ▶ Η προχωρημένη Alpha Bank, το μεγάλο και δύσκολο project της Εθνικής και η μικρή έκθεση της Πειραιώς
- ▶ Χωρίς μεγάλη πίεση η Eurobank.
- ▶ Ο χάρτης της αποεπένδυσης

στα Βαλκάνια οι ελληνικές τράπεζες

Του ΧΡΗΣΤΟΥ ΚΙΤΣΙΟΥ

Τον μικρό επίλογο στο «φιλόδοξο» project της προηγούμενης δεκαετίας για ανάδειξή τους σε περιφερειακούς παίκτες της Ν. Α Ευρώπης και Μεσογείου, καθούνται να βάλουν, τον επόμενο ενάμιση χρόνο, οι εγχώριες συστημικές τράπεζες.

Ως τα μέσα του 2018, θα πρέπει να περιορίσουν, δραστικά, την παρουσία τους στο εξωτερικό, εγκαταλείποντας, μετά την Πολωνία (Eurobank), Τουρκία (Εθνική και Eurobank), Ουκρανία (Alpha, Eurobank) και Αίγυπτο (Πειραιώς), τις γειτονικές αγορές των Βαλκανίων.

Τα νέα πλάνα αναδιάρθρωσης, που υπέγραψαν

το 2015 Εθνική και Πειραιώς, προβλέπουν την αποεπένδυσή τους από το σύνολο, σχεδόν, των διεθνών τους δραστηριοτήτων, ως αποτέλεσμα της νέας κρατικής ενίσχυσης, την οποία έλαβαν στην τελευταία ανακεφαλαίωση. Σημαντικά ελαφρύτερες σχετικές δεσμεύσεις έχουν αναλάβει Eurobank και Alpha Bank, με την τελευταία, πά-

ντως, να έχει αποχωρήσει, ήδη, από Βουλγαρία και FYROM.

Με βάση τις δεσμεύσεις των πλάνων αναδιάρθρωσης, η Εθνική αποτελεί το μεγαλύτερο - εν δυνάμει- πωλητή στα Βαλκάνια. Ως το τέλος Ιουνί-

Συνέχεια στη σελ. 12

Βάζουν πωλητήρια στα Βαλκάνια οι ελληνικές τράπεζες

Συνέχεια από τη σελ. 11

ου του 2018, πρέπει να αποχωρήσει από όλες τις αγορές εκτός Ευρωζώνης καθώς και από την Κύπρο. Αυτό σημαίνει ότι θα μπου πωλητήρια στις θυγατρικές της σε Βουλγαρία, Ρουμανία, Σερβία, Αλβανία, FYROM και Κύπρο. Έτσι, η παρουσία του ομίλου θα περιορισθεί σε Μάλτα, Λονδίνο (υποκατάστημα) και Κύπρο (υποκατάστημα).

Το εγχείρημα ξεκίνησε με το δεξί. Η Εθνική, με σύμβουλο την Credit Suisse, υπέγραψε προσύμφωνο με την βελγική KBC για την πώληση του του 99,91% της θυγατρικής της τράπεζας στη Βουλγαρία, United Bulgarian Bank A.D. (UBB) και του 100% της θυγατρικής της εταιρίας Interlease E.A.D.

Το συμφωνημένο τίμημα ανέρχεται σε 610 εκατ. ευρώ ενώ η Εθνική έχει, ήδη, εισπράξει, μέσω επιστροφής κεφαλαίου, 133 εκατ. ευρώ από την UBB (ETE: Bonus 132 εκατ. από UBB πριν την πώληση) και θα εισπράξει πρόσθετο μέρος 50 εκατ. ευρώ μετά την έγκριση της ετήσιας γενικής συνέλευσης της βουλγαρικής τράπεζας.

Έτσι, συνολικά θα εισπράξει περίπου 793 εκατ. ευρώ, που αντιστοιχεί σε πολλαπλασιαστή 1.1x P/BV και επιφέρει αύξηση του pro forma δείκτη ιδίων κεφαλαίων (σ.σ με στοιχεία 30.9.2016) πρώτης διαβάθμισης (CET I) της ETE, κατά περίπου 100 μονάδες βάσης (από 16,9 σε 17,9%).

Στον αντίποδα, το εγχείρημα πώλησης της θυγατρικής της στην Κύπρο κατέδειξε τις δυσκολίες που υπάρχουν. Παρ'ότι η Κύπρος έχει εξέλθει του Μνημονίου και η οικονομία αναπτύσσεται, η Εθνική δέχθηκε μια μόνο προσφορά από το σχήμα Atlas Capital-Elements, η οποία αξιολογείται. Στελέχη της αγοράς εκτιμούν ότι ο διαγωνισμός θα κηρυχθεί άγονος και η διαδικασία θα επαναληφθεί εντός των πρώτων μηνών του νέου έτους. Άλλωστε, η Εθνική δεσμεύεται να αποεπενδυθεί από την Κύπρο ως το τέλος του 2017.

Αντίστοιχη δέσμευση υπάρχει και για τη θυγατρική στη Ρουμανία (BCR), για την οποία, επίσης, έχει προσληφθεί, ως σύμβουλος πώλησης, η Credit Suisse. Η διαδικασία αναμένεται να ξεκινήσει εντός του α τριμήνου του νέου έτους. Πιο δύσκολο είναι το εγχείρημα αποεπένδυσης από τα Δυτικά Βαλκάνια. Η Εθνική έχει πάντως ξεκινήσει την προεργασία για τη θυγατρική της στη Σερβία (Vojvodjanska Bank) με στόχο να την πουλήσει εντός του α εξαμήνου.

Στην Ελλάδα επικεντρώνεται η Πειραιώς

Με βάση τις δεσμεύσεις του πλάνου αναδιάρθρωσης, η Πειραιώς θα επικεντρωθεί στις εν Ελλάδι δραστηριότητες, μειώνοντας αισθητά τη διεθνή παρουσία της. Η αναγκαία προεργασία έχει, ήδη, διενεργηθεί καθώς στο τελευταίο τρίμηνο του 2015 η Πειραιώς πήρε προβλέψεις απομείωσης, ύψους 623 εκατ. ευρώ, για τις θυγατρικές της σε Κύπρο, Ρουμανία, Σερβία, Βουλγαρία, Ουκρανία και Αλβανία.

Η απομείωση της αξίας ανοίγει το δρόμο για πώληση του συνόλου, σχεδόν, των παραπάνω δραστηριοτήτων, χωρίς την εγγραφή κεφαλαιακής ζημιάς, «δέσμευση» που έχει αναλάβει με το ενημερωτικό δελτίο της τελευταίας αύξησης κεφαλαίου η τράπεζα, έναντι των επενδυτών.

Η Πειραιώς έχει, ήδη, συμφωνήσει την αποε-

Η θυγατρική της Πειραιώς στη Σερβία

Η Alpha Bank στη Σόφια

Η Eurobank στη Ρουμανία

πένδυσή της από την θυγατρική της στην Κύπρο (Τράπεζα Πειραιώς Κύπρου). Ειδικότερα, πώλησε το 26% της Τράπεζας Κύπρου Πειραιώς (ΤΠΚ), έναντι τιμήματος 3,2 εκατ. ευρώ στην Holding M. Sehaoui SAL (HMS), η οποία κάλυψε και αύξηση κεφαλαίου 40 εκατ. ευρώ. Έτσι το ποσοστό της Πειραιώς περιορίζεται στο 17,6% της ΤΠΚ.

Αναμένεται να ακολουθήσουν κινήσεις σε Βουλγαρία, Ρουμανία και Σερβία. Παρ'ότι το ενδιαφέρον των επενδυτών είναι χαμηλό, το μικρό μέγεθος των θυγατρικών της Πειραιώς επιτρέπει την εξέταση εναλλακτικών λύσεων (συγχωνεύσεις ή πώληση ποσοστού σε επενδυτή, ο οποίος θα ενισχύσει εν συνεχεία το ποσοστό του μέσω αύξησης κεφαλαίου που θα καλύψει εξ ολοκλήρου).

Στις 30 Ιουνίου 2016 το συνολικό ενεργητικό των θυγατρικών της Πειραιώς σε Ρουμανία, Βουλγαρία, Σερβία, Ουκρανία και Αλβανία ανερχόταν σε 4,46 δισ ευρώ με τις καταθέσεις να διαμορφώνονται στα 2,8 δισ και τις χορηγήσεις στα 2 δισ ευρώ. Το δίκτυό της στις ίδιες αγορές αριθμούσε 259 καταστήματα και το προσωπικό ανεχόταν σε 3.536 άτομα.

Η προχωρημένη Alpha Bank

Η Alpha Bank έχει ήδη αποχωρήσει από τις αγορές Ουκρανίας, Βουλγαρίας και FYROM και ετοιμάζεται να πράξει το ίδιο στην αγορά της Σερβίας. Αν το κάνει, θα έχει υλοποιήσει το μεγαλύτερο μέρος των σχετικών δεσμεύσεων του πλάνου αναδιάρθρωσης, διατηρώντας ισχυρή παρουσία στις αγορές Ρουμανία, Κύπρου και πιθανώς στην Αλβανία.

Πέραν των πωλήσεων η Alpha μείωσε τα τελευταία χρόνια το δίκτυο και τον αριθμό του προσωπικού της στις δραστηριότητες εξωτερικού, κίνηση που σε συνδυασμό με τη δραστηκή μείωση των προβλέψεων συνέβαλε στην εμφάνιση κερδών πριν από φόρους ύψους 10,6 εκατ. ευρώ.

Χωρίς μεγάλη πίεση η Eurobank

Τέλος η Eurobank πρέπει να μειώσει το ενεργητικό των δραστηριοτήτων εξωτερικού, έως τις 30 Ιουνίου 2018, κάτω από τα 8,77 δισ. ευρώ (σ.σ η δέσμευση αφορά σε στοιχεία ενεργητικού που σχετίζονται με τις δραστηριότητες πελατών εκτός Ελλάδας, ανεξαρτήτως της χώρας στην οποία εί-

ναι καταχωρημένα). Με στοιχεία 30ης Ιουνίου 2016 οι θυγατρικές της τράπεζας σε Ρουμανία, Βουλγαρία, Σερβία και Κύπρο διέθεταν, αθροιστικά, ενεργητικό 11,6 δισ ευρώ.

Η Eurobank ανακοίνωσε προ ημερών τη συμφωνία πώλησης της θυγατρικής της στην Ουκρανία (Universal Bank) κίνηση που επιδίωκε από το 2014. Κατά την προηγούμενη διετία υλοποίησε την αναδιάρθρωση της τράπεζας με συρρίκνωση δικτύου και προσωπικού, ενώ κάλυψε εξ ολοκλήρου δύο αυξήσεις κεφαλαίου.

Παρ'ότι η τράπεζα δεν έχει δώσει αναλυτικά στοιχεία για το πώς θα μειωθεί το ενεργητικό των δραστηριοτήτων του εξωτερικού κατά περίπου 3 δισ ευρώ, οι αναλυτές εκτιμούν ότι θα επιδιώξει να αποεπενδυθεί από την αγορά της Ρουμανίας και αν βρεθεί αγοραστής και από αυτή της Σερβίας.

Οι δραστηριότητες του εξωτερικού είναι πάντως κερδοφόρες από το 2015 ενώ οι μέχρι τώρα κινήσεις δείχνουν ότι η Eurobank θα διατηρήσει την ισχυρή της θέση στις αγορές Βουλγαρίας και Κύπρου.

Στην AIK Banka η θυγατρική της Alpha στη Σερβία

Πολύ κοντά στην ολοκλήρωση του διαγωνισμού πώλησης της σερβικής θυγατρικής της Alpha Bank Srbija βρίσκεται η Alpha Bank με την τοπική AIK Banka να έχει καταθέσει την καλύτερη προσφορά.

Η συμφωνία αναμένεται να κλείσει το επόμενο διάστημα και θα οδηγήσει στην αποεπένδυση της Alpha από την αγορά της Σερβίας μετά από 15 χρόνια παρουσίας, χωρίς επίδραση στην κεφαλαιακή επάρκεια της μητρικής.

Με την πώληση της σερβικής θυγατρικής της η Alpha ολοκληρώνει τις σχετικές δεσμεύσεις περιορισμού των διεθνών δραστηριοτήτων της που έχει αναλάβει με το πλάνο αναδιάρθρωσης καθώς ήδη αποχωρήσει και από τις αγορές Βουλγαρίας και FYROM.

Η Alpha Bank Srbija έχει ενεργητικό 76,5 δισ δηνάρια και μερίδιο αγοράς 2,5% αποτελώντας την 14η μεγαλύτερη τράπεζα της Σερβίας. Διαθέτει δίκτυο με 67 καταστήματα σε όλη τη χώρα.

Η Alpha Bank εισήλθε στην σερβική αγορά το 2002 και τρία χρόνια αργότερα εξαγόρασε το 88,5% της κρατικής Jubanka, έναντι τιμήματος 152 εκατ. ευρώ, η οποία ήταν τότε η έβδομη μεγαλύτερη τοπική τράπεζα.

Η AIK Banka είναι η έκτη μεγαλύτερη σε μερίδιο αγοράς τράπεζα με ενεργητικό 1,4 δισ ευρώ και μερίδιο αγοράς περίπου 6%.

ANNA ΚΑΣΤΡΙΝΑΚΗ: Η CITY CLINIC ΜΠΟΡΕΙ ΝΑ ΔΙΕΥΡΥΝΕΙ ΤΗ ΣΥΝΕΡΓΑΣΙΑ ΜΕ ΤΙΣ ΑΣΦΑΛΙΣΤΙΚΕΣ ΕΤΑΙΡΕΙΕΣ

Τα πλεονεκτήματα της City Clinic, απαρριθμεί με συνέντευξη της στο NextDeal η κ.Αννα Καστρινάκη γενική διευθύντρια της City Clinic και μέλος του Δ.Σ της Πανελληνίας Ένωσης Ιδιωτικών Κλινικών. Η κα.Καστρινάκη και γνωστοποιεί ότι η City Clinic συνεργάζεται με όλα τα ασφαλιστικά ταμεία και εκτιμά ότι μπορεί να προσφέρει σε πολύ μεγαλύτερη κλίμακα τις υπηρεσίες της στους ασφαλισμένους των ασφαλιστικών εταιρειών

Σελ. 18

Nextdeal + υγεία

ΑΠΟΚΑΛΥΠΤΙΚΗ ΕΡΕΥΝΑ ΤΟΥ 12^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ ΤΟΥ ΤΟΜΕΑ ΟΙΚΟΝΟΜΙΚΩΝ ΤΗΣ ΥΓΕΙΑΣ ΤΗΣ Ε.Σ.Δ.Υ

Διευρύνεται ο ρόλος της ιδιωτικής ασφάλισης στην κάλυψη εξόδων νοσηλείας

Σημαντικές αλλαγές στη συμπεριφορά των ασθενών παρατηρούνται κατά την διάρκεια της οικονομικής κρίσης των τελευταίων επτά ετών με τον κλάδο της ιδιωτικής ασφάλισης να κερδίζει έδαφος στην κάλυψη των αναγκών των ασθενών.

Σύμφωνα με έρευνα που παρουσιάστηκε στο 12ο Πανελλήνιο Συνέδριο του Τομέα Οικονομικών της Υγείας της Εθνικής Σχολής Δημόσιας Υγείας (Ε.Σ.Δ.Υ.) αναφορικά με τον τρόπο κάλυψης των εξόδων για νοσοκομειακές υπηρεσίες τόσο στις

Του ΑΡΗ ΜΠΕΡΖΟΒΙΤΗ

πρωτοβάθμιες υπηρεσίες όσο και στις δευτεροβάθμιες, το ποσοστό αυτών που χρησιμοποίησαν την ιδιωτική ασφάλιση αυξήθηκε σημαντικά.

Ειδικότερα στην ερώτηση «τρόποι κάλυψης εξόδων για νοσοκομειακές υπηρεσίες υγείας τον τελευταίο χρόνο» ποσοστό 5,5% απάντησε «με την ιδιωτική μου ασφάλιση» ενώ το 2006 το αντίστοιχο

ποσοστό ήταν 2,6%. Επίσης στην ερώτηση «τρόποι κάλυψης εξόδων για πρωτοβάθμιες υπηρεσίες υγείας τον τελευταίο μήνα» ποσοστό 1,8% απάντησε με την ιδιωτική μου ασφάλιση έναντι 1,4% το 2006.

Σύμφωνα με το διδάκτορα Οικονομικών της Υγείας του Τμήματος Οικονομικών Επιστημών του Πανεπιστημίου Θεσσαλίας Δημήτρη Ζάβρα -που παρουσίασε τα αποτελέσματα της έρευνας σχετικά με την «Επιλογή προμηθευτή ιατρικής περίθαλψης στην εποχή

Συνέχεια στις σελίδες 17-18

Interamerican
Έμφαση
στην πρωτοβάθμια
φροντίδα της υγείας

Σελ. 14

Μινέττα Ασφαλιστική
Δωρεάν check up με
κάθε νέο συμβόλαιο

Σελ. 14

Εθνική Ασφαλιστική
Συνεργασίες με Affidea
και Βιοϊατρική

Σελ. 15

Μινέττα Ασφαλιστική Δωρεάν check up με κάθε νέο συμβόλαιο

Εμπλουτίζει τις παροχές η Μινέττα Ασφαλιστική και ήδη από την 1η Ιανουαρίου, παρέχει με κάθε συμβόλαιο, νέο ή ανανεωτήριο, οχήματος και περιουσίας, κάθε διάρκειας, τη δυνατότητα πραγματοποίησης ενός γενικού δωρεάν προληπτικού ελέγχου υγείας.

Το Check up περιλαμβάνει: Γενική αίματος, Γενική ούρων, ΤΚΕ, HDL, LDL, ολική χοληστερόλη, Σάκχαρο αίματος, δυνατότητα αιμοληψίας κατ' οίκον, απεριόριστες ιατρικές επισκέψεις αποκλειστικά σε συμβεβλημένους ιατρούς βασικών ειδικοτήτων (Παθολόγο, Καρδιολόγο, Ορθοπαιδικό, Γενικό χειρουργό, Γυναικολόγο, Παιδίατρο, ΩΡΛ, Πνευμονολόγο, Ενδοκρινολόγο), όπως και προαιρετικά ιατρικές επισκέψεις σε ιατρούς επιπλέον των βασικών ειδικοτήτων (Ουρολόγος, Ρευματολόγος, Ψυχίατρος, Διαβητολόγος κ.α.), ανάλογα τη διαθεσιμότητα, με συμμετοχή 20€ ανά επίσκεψη και δυνατότητα συνταγογράφησης και επανεξέτασης. Η χρήση του Προληπτικού Ελέγχου Υγείας (Check up), μπορεί να πραγματοποιηθεί μια φορά το έτος, με την επίδειξη του δελτίου ταυτότητας και του αντιγράφου του ασφαλιστηρίου.

ΟΜΙΛΟΣ ΙΑΤΡΙΚΟΥ ΑΘΗΝΩΝ

Παγκόσμια πρωτιά για την ομάδα της «Γένεσις Αθηνών»

Μία ακόμα σελίδα στην ιστορία της εξωσωματικής γονιμοποίησης και της παρένθετης μητρότητας γράφτηκε τον Δεκέμβριο στην Ελλάδα. Ελληνίδα 67 ετών γέννησε το εγγόνι της, ως παρένθετη μητέρα καθώς η κόρη της αδυνατούσε λόγω σοβαρού προβλήματος υγείας. Σύμφωνα με τη διεθνή βιβλιογραφία, η κυοφόρος είναι η μεγαλύτερη σε ηλικία παρένθετη μητέρα και παράλληλα γιαγιά μωρού στον κόσμο, για το συγκεκριμένο νόσημα της κόρης. Η διαδικασία διεξήχθη από τον Δρ. Κωνσταντίνο Πάντο, διευθυντή της «Γένεσις Αθηνών» και την ομάδα του, και ο τοκετός πραγματοποιήθηκε στη Μαιευτική Γυναικολογική ΓΑΙΑ του ομίλου Ιατρικού Αθηνών, υπό την επίβλεψη ομάδας γιατρών διαφορετικών ειδικοτήτων.

Η εξωσωματική γονιμοποίηση και η εμβρυομεταφορά πραγματοποιήθηκε μετά από άδεια που χορηγήθηκε από την αρμόδια δικαστική αρχή. Έτσι η κ. Όντου έφερε στον κόσμο ένα υγιέστατο κοριτσάκι 1,020 kg στην 31η εβδομάδα.

Το σημαντικό αυτό ιατρικό επίτευγμα αναδεικνύει το υψηλό επιστημονικό επίπεδο των Ελλήνων γιατρών οι οποίοι πρωτοπορούν παγκοσμίως και ειδικά στον τομέα της υποβοηθούμενης αναπαραγωγής, η χώρα μας έχει αναπτύξει μεγάλη δυναμική καθώς πολλά ζευγάρια από όλο τον κόσμο έγιναν γονείς με τη βοήθεια των Ελλήνων επιστημόνων, τόνισε ο Γιώργος Πατούλης, πρόεδρος ΙΣΑ,ΚΕΔΕ, Δήμαρχος Αμαρουσίου. Η αξιολογηση αυτή δυναμική πρέπει να αξιοποιηθεί στην ανάπτυξη του ια-

Από αριστερά, Παρασύρης Χειρουργός, Σάββας Μακρής Παθολόγος, Γεώργιος Ζούμης Καρδιολόγος, Κωνσταντίνος Πάντος, Μαιευτήρας – Γυναικολόγος, Γιώργος Πατούλης, Πρόεδρος Ιατρικού Συλλόγου Αθηνών, Αθνή Στούπη Λοιμωξιολόγος, Στέλιος Ρίζος Γυναικολόγος, Δημήτρης Στάθης Ανασθησιολόγος, Άννα Πηγαδίτου Αιματολόγος

τρικού τουρισμού που αποτελεί μοχλό ανάπτυξης για την ελληνική οικονομία. Θα ήθελα να συγχαρώ την ιατρική ομάδα του κ. Πάντου που έδωσε τη δυνατότητα σε μία ακόμα γυναίκα να πραγματοποιήσει το όνειρό της να γίνει μητέρα, πρόσθεσε ο κ.

Πατούλης. Από την πλευρά του ο Δρ. Κωνσταντίνος Πάντος, διευθυντής της ΓΕΝΕΣΙΣ Αθηνών, υπογράμμισε ότι αυτό το περιστατικό ήταν μία ακόμη μεγάλη επιστημονική πρόκληση και ένα ακόμη σύνορο που θέλαμε να ξεπεράσουμε. Μοναδικές επιτυ-

χιές όπως αυτή που σας παρουσιάσαμε σήμερα αποτελούν άλλωστε και το λόγο που η Ελλάδα έχει αρχίσει τα τελευταία χρόνια να αποτελεί την αφετηρία του ονείρου για πολλά υπογόνιμα ζευγάρια από κάθε γωνιά της Γης, υπογράμμισε ο κ. Πάντος.

Προσφορά εξοπλισμού στη Νοσηλευτική Μονάδα Καλαβρύτων

ΝΟΣΟΚΟΜΕΙΑΚΟ εξοπλισμό στη Νοσηλευτική Μονάδα Καλαβρύτων του Γενικού Νοσοκομείου Ανατολικής Αχαΐας προσέφερε ο όμιλος Ιατρικού Αθηνών, στο πλαίσιο του Προγράμματος Κοινωνικής Ευθύνης που εφαρμόζει. Συγκεκριμένα, ο Όμιλος Ιατρικού Αθηνών προσέφερε πλήρως λειτουργικές νοσοκομειακές κλίνες που θα υποστηρίξουν την εύρυθμη λειτουργία της Νοσηλευτικής Μονάδας Καλαβρύτων.

Η Ιωάννα Σφυρή, αναπληρώτρια διοικήτρια του Γενικού Νοσοκομείου Ανατολικής Αχαΐας ευχαρίστησε εκ μέρους του ιατρικού, νοσηλευτικού και διοικητικού προσωπικού της Νοσηλευτικής Μονάδας Καλαβρύτων, τη διοίκηση του ομίλου Ιατρικού Αθηνών και ειδικότερα την κ. Παναγιώτα Αποστολοπούλου και τον κ. Θεόδωρο Χαμακιώτη, γενικό διευθυντή του Ιατρικού Ψυχικού, για την προσφορά 15 νοσοκομειακών κλινών στο Νοσοκομείο μας. Η υλοποίηση αυ-

τής της προσφοράς, είμαι βέβαιη πως θα συμβάλει έτι περαιτέρω στην προσπάθεια όλων μας για τη βελτίωση της ποιότητας των παρεχόμενων υπηρεσιών υγείας προς τους συμπολίτες μας, είπε η κα Σφυρή. Από την ίδρυσή του το 1984, που η Εταιρική Κοινωνική Ευθύνη δεν υπήρχε καν σαν έννοια, μέχρι σήμερα ο όμιλος υλοποιεί με συνέπεια μία σειρά από ενέργειες που στο σύνολό τους συνθέτουν ένα πολυδιάστατο Πρόγραμμα Κοινωνικής Ευθύνης, δήλωσε ο Δρ. Βασίλης Αποστολόπουλος, διευθύνων σύμβουλος του ομίλου Ιατρικού Αθηνών. Είμαστε ιδιαίτερα χαρούμενοι που είχαμε την ευκαιρία να συμβάλουμε και εμείς από την πλευρά μας στην εύρυθμη λειτουργία της Νοσηλευτικής Μονάδας Καλαβρύτων και ελπίζουμε η συγκεκριμένη ενέργεια να προσφέρει σημαντικά οφέλη στους ασθενείς και στην τοπική κοινωνία, πρόσθεσε ο κ. Αποστολόπουλος.

Το πολυϊατρείο Medifirst στην Αργυρούπολη Αττικής

Interamerican Έμφαση στην πρωτοβάθμια φροντίδα της υγείας

Την ανάγκη για πιο ανθεκτικά και πιο αποτελεσματικά συστήματα υγείας, σύμφωνα με κοινή έκθεση του ΟΟΣΑ και της Ευρωπαϊκής Επιτροπής ("Health at a Glance: Europe 2016") ακολουθεί η πολιτική βελτίωσης των υπηρεσιών πρωτοβάθμιας φροντίδας που χαρακτηρίζει τη δραστηριότητα της Interamerican στον τομέα υγείας. Όπως τονίζεται σε σχετική ανακοίνωση, η εταιρεία συνεχίζει να ενισχύει το δίκτυο υγείας που έχει αναπτύξει πανελλαδικά, το οποίο αριθμεί πλέον (Οκτώβριος 2016) συνεργασίες με 1.420 ιατρούς όλων των ειδικοτήτων, 251 διαγνωστικά κέντρα και 19 κλινικές, ενώ ενισχυμένο είναι και το δίκτυο χειρουργών-ειδικών συνεργατών, που αμείβονται απευθείας από την εταιρεία.

Στο πλαίσιο των βελτιωτικών ενεργειών για την εξυπηρέτηση των πελατών, η Interamerican προχώρησε στη διεύρυνση του ωραρίου υποδοχής επισκέψεων στο ιδιόκτητο πολυϊατρείο Medifirst, σε εννέα τμήματα: γαστρεντερολογικό, γενικής χειρουργικής, γυναικολογικό, καρδιολογικό, ορθοπαιδικό, ουρολογικό, οφθαλμολογικό, παιδιατρικό και ωτορινολαρυγγολογικό. Το πολυϊατρείο που καλύπτει ανάγκες ασφαλισμένων της εταιρείας -και όχι μόνο- αποτελεί με τις λοιπές ιδιόκτητες υποδομές υγείας της Interamerican (Αθηνναϊκή Mediclinic, Άμμεση Ιατρική Βοήθεια) την "αίχμη" του εταιρικού δικτύου υγείας που κατά τη μακρά περίοδο της κρίσης αποδίδει και κοινωνικό έργο - προσφορά της εταιρείας μέσω συμφωνιών με κοινωνικούς φορείς. Το Medifirst ακολουθεί τις πιο σύγχρονες τάσεις στη λειτουργική των υπηρεσιών υγείας. Η Interamerican εντείνει την αναζήτηση πιο ευέλικτων λύσεων και στην ασφάλιση υγείας, ενσωματώνοντας σταδιακά σημαντικές νέες τάσεις στη λειτουργία της -όπως το αυτοματοποιημένο underwriting- καθώς και στους τρόπους παροχής υγείας, όπου διερευνά την ανάπτυξη της στην ηλεκτρονική φροντίδα (eHealth) και τη μείωση της ανάγκης νοσηλευτικών υπηρεσιών" τονίζει ο Γιώργος Βελιώτης, γενικός διευθυντής ασφαλίσεων Ζωής και Υγείας της εταιρείας.

Εθνική Ασφαλιστική Συνεργασίες με Affidea και Βιοϊατρική στην υγεία

Η Εθνική Ασφαλιστική επεκτείνει τις συνεργασίες της στον χώρο της υγείας και προχωρεί, μετά από διαγωνισμό, στην ανάθεση της πρωτοβάθμιας φροντίδας όσων έχουν κάλυψη μέσω ατομικού ασφαλιστηρίου στην Affidea, ενώ για όσους έχουν αντίστοιχη κάλυψη μέσω ομαδικού ασφαλιστηρίου, πάροχος των υπηρεσιών πρωτοβάθμιας φροντίδας παραμένει η Βιοϊατρική.

Όπως τονίζεται, η κατανομή αυτή δίνει σημαντικά πλεονεκτήματα στους ασφαλισμένους της εταιρίας, οι οποίοι θα εξυπηρετούνται από ένα εκτεταμένο δίκτυο διαγνωστικών κέντρων και ιατρών. Οι νέες συνεργασίες ισχύουν ήδη από την 1η Ιανουαρίου και οι ασφαλισμένοι με ατομικά ασφαλιστήρια (που καλύπτονται μέσω Affidea), θα μπορούν να απευθύνονται σε ένα εκτεταμένο δίκτυο 527 διαγνωστικών κέντρων, εκ των οποίων τα 9 είναι τα εξωτερικά ιατρεία των νοσοκομείων των ομίλων Υγεία και Ιατρικού Κέντρου Αθηνών και τα 3 είναι Παιδιατρικές Κλινικές/ Μονάδες, ενώ 4.033 συνεργαζόμενοι ιατροί θα βρίσκονται στην υπηρεσία τους.

Οι ασφαλισμένοι μέσα από ομαδικά συμβόλαια (που καλύπτονται μέσω Βιοϊατρικής), θα μπορούν να απευθύνονται σε 329 διαγνωστικά κέντρα, εκ των οποίων τα 6 είναι εξωτερικά ιατρεία των Νοσοκομείων Βιοκλινική Αθηνών, Πειραιά, Θεσσαλονίκης, Metro-politan, Ευρωκλινικής Παιδών και Παιδιατρική Μονάδα Αγίου Λουκά Θεσσαλονίκης.

Στην Αττική οι συγκεκριμένοι ασφαλισμένοι θα εξυπηρετούνται από 29 διαγνωστικά κέντρα, στη Θεσσαλονίκη από 14 διαγνωστικά κέντρα και στην υπό-

λοιπη χώρα από 286 διαγνωστικά κέντρα, ενώ στην υπηρεσία τους θα βρίσκονται και 2.755 ιατροί. Η Εθνική Ασφαλιστική παραμένει διαρκώς προσηλωμένη στην κάλυψη των αναγκών και των απαιτήσεων των ασφαλισμένων της, με αξιοπιστία και υπευθυνότητα προστίθεται στην ανακοίνωση, ενώ για ο-

ποιαδήποτε περαιτέρω διευκρίνιση, οι ασφαλιστικοί σύμβουλοι και όλο το δυναμικό της εταιρίας θα είναι κοντά στους ασφαλισμένους της.

Επίσης, για κάθε πληροφορία, οι ασφαλισμένοι της εταιρίας μπορούν να καλούν στο 18189 ή να επισκεπτούν την ιστοσελίδα www.ethniki-asfalistiki.gr.

Όμιλος Υγεία Ανανεώθηκε η συνεργασία με την ΚΑΕ Παναθηναϊκός

Την ανανέωση της συνεργασίας της με τον όμιλο ΥΓΕΙΑ, ως επίσημο χορηγό της ομάδας για την τρέχουσα αγωνιστική περίοδο ανακοίνωσε η ΚΑΕ Παναθηναϊκός Superfoods.

Στο πλαίσιο της συνεργασίας, τα νοσοκομεία του ομίλου ΥΓΕΙΑ καλύπτουν τις ανάγκες των αθλητών και των οικογενειών τους, του τεχνικού επιτελείου και των μελών του διοικητικού συμβουλίου της ομάδας, τόσο στην πρωτοβάθμια όσο και στην δευτεροβάθμια περίθαλψη.

Σχολιάζοντας την ανανέωση της συνεργασίας ο διευθύνων σύμβουλος της ΚΑΕ Παναθηναϊκός Superfoods, Παναγιώτης Τριαντόπουλος, εξέφρασε την ικανοποίησή του για την άριστη συνεργασία που με τον όμιλο ΥΓΕΙΑ. Για την ΚΑΕ Παναθηναϊκός Superfoods αποτελεί πρωταρχικό στόχο η υγεία των αθλητών και του τεχνικού επιτελείου και η κάλυψη των αναγκών τους σε αυτόν τον τομέα, γι' αυτό και επιλέξαμε για ακόμη μία χρονιά τον όμιλο ΥΓΕΙΑ, ο οποίος εγγυάται όλα τα παραπάνω, τόνισε ο κ. Παναγιώτης Τριαντόπουλος.

Από την πλευρά του ο διευθύνων σύμβουλος του ομίλου ΥΓΕΙΑ κ. Ανδρέας Καρταπάνης ανέφερε ότι η άριστη συνεργασία της ομάδας με το ιατρικό επιτελείο καθώς και ο σύγχρονος ιατρικός εξοπλισμός των νοσοκομείων του Ομίλου μας έπαιξαν βασικό ρόλο στις υψηλές επιδόσεις των παικτών της ΚΑΕ Παναθηναϊκός Superfoods και αποτέλεσε σημαντικό παράγοντα για την ανανέωση της συνεργασίας μας.

Ο Όμιλος ΥΓΕΙΑ στηρίζει τον αθλητισμό μέσα σε ένα υγιές περιβάλλον όπου κυριαρχεί η αξιοπιστία, η πρωτοπορία και ο σεβασμός στον άνθρωπο και τη ζωή. πρόσθεσε ο κ. Ανδρέας Καρταπάνης.

CNP Ζωής

Έξι νέα προϊόντα στον κλάδο ζωής

Με έξι νέα προϊόντα στον κλάδο ζωής εμπλουτίζει η CNP Ζωής το πλήθος αλλά και το εύρος των λύσεων που παρέχει, για την κάλυψη των ασφαλιστικών αναγκών των πελατών της. Τα νέα προϊόντα είναι τα εξής:

1. Πρόσκαιρη Ασφάλιση Θανάτου
2. Πρόσκαιρη Συμπληρωματική Ασφάλιση Θανάτου
3. Ασφάλιση Θανάτου από Ατύχημα
4. Ασφάλιση Μόνιμης Ολικής Ανικανότητας για οποιοδήποτε επάγγελμα από Ατύχημα ή Ασθένεια
5. Ασφάλιση Μόνιμης Ολικής ή Μερικής Ανικανότητας από Ατύχημα
6. Ασφάλιση Απαλλαγής Πληρωμής Ασφαλιστρών λόγω Μόνιμης Ολικής Ανικανότητας για οποιοδήποτε επάγγελμα από ατύχημα ή ασθένεια.

Έτσι, όπως αναφέρει η εταιρεία, εκτός από τα ήδη προσφερόμενα προϊόντα υγείας, Bonjour Health, Bonjour Choice, Bonjour Optimum και Bonjour Primary, τα οποία θα εξακολουθήσουν να προσφέρονται, παρέχεται πλέον η δυνατότητα χάρη στη σημαντική αναβάθμιση των μηχανογραφικών δυνατοτήτων του συνδυασμού προσφερομένων καλύψεων στο ίδιο ασφαλιστήριο συμβόλαιο.

Η διάθεση των ανωτέρω νέων προϊόντων της εταιρίας ισχυροποιεί το πλήθος των επιλογών των ασφαλισμένων της και ενισχύει τις προσπάθειες των πωλήσεων, διατηρώντας ταυτόχρονα υψηλά τα ποσοστά ικανοποίησης των συνεργατών της.

Η CNP Ζωής, προσηλωμένη σταθερά στη διαρκή βελτίωση των προϊόντων και των προσφερομένων υπηρεσιών της, εργάζεται ήδη στη δημιουργία νέων προϊόντων τα οποία θα ανακοινώσει στους συνεργάτες της εντός του πρώτου τριμήνου του νέου έτους προστίθεται στην ανακοίνωση.

ΑΠΟΚΑΛΥΠΤΙΚΗ ΕΡΕΥΝΑ ΤΟΥ 12ΟΥ ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔ

Διευρύνεται ο ρόλος της ιδιωτικής ασφ

Συνέχεια από τη σελ. 13

του μνημονίου»- η επιλογή προμηθευτή ιατρικής περίθαλψης προσδιορίζεται κυρίως από κοινωνικοοικονομικούς παράγοντες και την ύπαρξη ασφάλισης, δημόσιας ή ιδιωτικής.

Τα άτομα υψηλού κοινωνικοοικονομικού επιπέδου τείνουν να επιλέγουν κατά κύριο λόγο υπηρεσίες υγείας του ιδιωτικού τομέα, κάτι το οποίο ισχύει και για τα άτομα τα οποία διαθέτουν ιδιωτική ασφάλιση.

Ιδιαίτερο ενδιαφέρον ωστόσο, παρουσιάζει το γεγονός ότι ένα σημαντικό ποσοστό ατόμων κάνει συνδυαστική χρήση των υπηρεσιών υγείας του δημόσιου και ιδιωτικού τομέα. Σε σχέση με τις ανισότητες στα ποσοστά χρήσης υπηρεσιών υγείας τόσο στην ΠΦΥ όσο και στη νοσοκομειακή περίθαλψη (δημόσια και ιδιωτική) ο κ. Ζάβρας επεσήμανε ότι τόσο στην ΠΦΥ όσο και στη νοσοκομειακή περίθαλψη, τα χαμηλά εισοδήματα συνδέονται με μικρότερη χρήση ιδιωτικών υπηρεσιών υγείας και νοσοκομείων.

Τα ευρήματα δείχνουν ότι η πλειονότητα των χρηστών πρωτοβάθμιας περίθαλψης χρησιμοποίησε τις υπηρεσίες υγείας του ιδιωτικού τομέα, ενώ η πλειονότητα των χρηστών νοσοκομειακής περίθαλψης χρησιμοποίησε τις υπηρεσίες υγείας του δημόσιου τομέα.

«Η αντιμετώπιση των κοινωνικοοικονομικών ανισοτήτων και η άρση των εμποδίων πρόσβασης για την κάλυψη των ανεκπλήρωτων αναγκών υγείας αποτελούν -στην παρούσα συγκυρία- υψηλή προτεραιότητα της εθνικής πολιτικής υγείας, ώστε να επιτευχθεί ο έλεγχος και η αποτελεσματική διαχείριση των παραγόντων κινδύνου που προστίθενται και συνδέονται με την οικονομική κρίση και τις κοινωνικές και οικονομικές επιπτώσεις της (ανεργία και επαπειλούμενη εργασία, φτώχεια, άγχος και ανεπαρκής ασφαλιστική κάλυψη», δήλωσε ο από την πλευρά του ο καθηγητής Γιάννης Κυριόπουλος. «Για τούτο οι απαντήσεις δεν μπορεί να είναι μερικού και αποσπασματικού χαρακτήρα, αλλά να σχετίζονται με διαρθρωτικές αλλαγές, οι οποίες απελευθερώνουν πόρους και δημιουργικές δυνατότητες.

Το εγχείρημα αυτό οφείλει να εστιάζει στη πρωτοβάθμια φροντίδα και τη δημόσια υγεία δεδομένου ότι υπό τις παρούσες συνθήκες «το όριο της ιατρικής περίθαλψης και της υγειονομικής πολιτικής είναι η φτώχεια», πρόσθεσε ο κ. Κυριόπουλος.

Στο μεταξύ η Μαρία Μαυρίκου, εξωτερική συνεργάτιδα της ΕΣΔΥ, υποψήφια διδάκτωρ δημόσιας υγείας και διευθύντρια Πολιτικής Υγείας στη ΒΙΑΝΕΞ, στην εισήγησή της «Συμπεριφορές πρόληψης και χρόνια νοσήματα», ανέφερε ότι τρεις στους δέκα εκτιμούν την υγεία τους από κακή έως μέτρια και τέσσερις στους δέκα πάσχουν από χρόνια νόσημα, με συχνότερα νοσήματα τα καρδιαγγειακά, την αρθρίτιδα, το διαβή-

Ταξινόμηση φτωχών νοικοκυριών του 2008 και 2012

	Φτωχοί το 2012					
	ΝΑΙ	ΟΧΙ	Σύνολο	ΝΑΙ	ΟΧΙ	Σύνολο
Φτωχοί το 2008	Σε χιλιάδες			% διάρθρωση		
ΝΑΙ	1.047	414	1.460	20,0	7,9	27,9
ΟΧΙ	581	3.185	3.767	11,1	60,9	72,1
Σύνολο	1.628	3.599	5.227	31,1	68,9	100,0

τη και τα αναπνευστικά. Όσον αφορά στις συμπεριφορές πρόληψης, τα στοιχεία της έρευνας δείχνουν ότι σχεδόν τέσσερα στα δέκα άτομα στο ηλικιακό φάσμα 25-54 ετών, τέσσερα στα δέκα άτομα χωρίς εισόδημα και ένα στα δύο άτομα που δεν έχει πάει ποτέ σχολείο δεν έχουν κάνει προληπτικό έλεγχο υγείας κατά τον τελευταίο χρόνο. Αξίζει επίσης να σημειωθεί ότι περίπου 10% του πληθυσμού χωρίς εισόδημα δεν έχει κάνει ποτέ προληπτικό έλεγχο υγείας. Τα αποτελέσματα για το προφίλ των ασθενών με χρόνια νοσήματα έδειξαν ότι περίπου τέσσερα στα δέκα άτομα 40-54 ετών και επτά στα δέκα άτομα άνω των 65 ετών πάσχουν από κάποιο χρόνια νόσημα, ενώ περίπου οκτώ στα δέκα άτομα που δεν έχουν πάει σχολείο επίσης αναφέρουν χρόνια νόσημα.

Κρίση, φτωχοποίηση και κοινωνικές ανατροπές

Στην πολύ ενδιαφέρουσα διάλεξη «Κρίση,

φτωχοποίηση και κοινωνικές ανατροπές», ο Τάσος Γιαννίτσας, ομότιμος καθηγητής Ε.Κ.Π.Α. και πρώην υπουργός, παρουσίασε στοιχεία για την φτωχοποίηση των Ελλήνων η οποία έχει επέλθει σε μεγάλο τμήμα του πληθυσμού, με σοβαρές συνέπειες σε όλους τους τομείς.

Πιο συγκεκριμένα ο κ. Γιαννίτσας ανέφερε ότι τα εμπόδια πρόσβασης των πολιτών στην υγεία εξαρτώνται από τη γενική κάλυψη του πληθυσμού, το κόστος πρόσβασης στις υπηρεσίες υγείας, καθώς και από την εισοδηματική κατάσταση των πολιτών και τις ανισότητες που έχουν προκύψει.

Τα εμπόδια αυτά, πρόσθεσε, συνδέονται με οργανωτικές αδυναμίες, αναποτελεσματικότητα του δημόσιου τομέα και διοίκησης και μείωση των εισοδημάτων του πληθυσμού.

Η ανεργία και η περιθωριοποίηση, συνέχισε ο ομιλητής, αποτελούν συντελεστές μειωμένης πρόσβασης των πολιτών στις υπηρεσίες υγείας και ανισοτήτων.

Παράγοντες που οδηγούν σε μειωμένη πρό-

Κατανομή των εξόδων τ

υπηρεσίας υγείας

ΔΙΑΧΡΟΝΙΚΗ ΕΞΕΛΙΞΗ:

Ιδιωτικό διαγνωστικό
Ιδιώτη γιατρό μη συμβεβλημένο ασφαλιστικό σας ταμείου
Εξωτερικά ιατρεία ή Τμήμα Επειγόντων Περιστατικών δημόσιου νοσοκομείου/Κέντρο υγείας/ Περιφερειακό Κέντρο Υγείας
Ιδιώτη γιατρό συμβεβλημένο ασφαλιστικό σας ταμείου
Πολυϊατρεία ασφαλιστικού ταμείου
Εξωτερικά ιατρεία ή Τμήμα Επειγόντων Περιστατικών ιδιωτικού νοσοκομείου/Κέντρο υγείας

Τρόποι κάλυψης εξόδων τον τελευταίο μήνα (εκτός

Ο τρόπος κάλυψης των εξόδων για πρωτοβάθμιες υπηρεσίες έχει επίσης υποστεί μεταβολές καθώς έχει αυξηθεί σε σχέση με το 2006 τόσο η συνολική όσο και η μερική κάλυψη των εξόδων από τον ίδιο τον καταναλωτή. Στον αντίποδα έχει μειωθεί από το 40,8% στο 30,4% η πλήρης κάλυψη των εξόδων από το ταμείο του ασφαλιζόμενου.

σβαση και ανισότητες σε συνθήκες οικονομικής κρίσης είναι οι ανατροπές στα εισοδήματα, η φτωχοποίηση της κοινωνίας, οι περικοπές των

ΑΡΙΟΥ ΤΟΥ ΤΟΜΕΑ ΟΙΚΟΝΟΜΙΚΩΝ ΤΗΣ ΥΓΕΙΑΣ ΤΗΣ Ε.Σ.Δ.Υ

άλισης στην κάλυψη εξόδων νοσηλείας

δαπανών του δημοσίου και οι μεταβολές και ανισότητες που δημιουργούνται κατά τη διάρκεια της κρίσης.

Σύμφωνα με ερευνητικά δεδομένα, εξήγησε ο κ. Γιαννίτσας, η αυξημένη φορολογία που έχει εφαρμοσθεί τα τελευταία έτη στη χώρα μας έχει

επιβαρύνει τα εισοδήματα κατά 9% περισσότερο, σε σύγκριση με τη φορολογία προ της κρίσης, ενώ η απώλεια εισοδημάτων ανέρχεται κατά μέσο όρο σε 36%. Η κρίση, τόνισε ο ομιλητής, έχει επιφέρει φτωχοποίηση σε μεγάλο τμήμα του πληθυσμού, με σοβαρές συνέπειες σε όλους τους τομείς.

Η φτωχοποίηση της κοινωνίας, συνέχισε, αύξησε το ποσοστό φτώχειας κατά 3% και επιδείνωσε την «ένταση» της φτώχειας, κάνοντας τους φτωχούς ακόμη πιο φτωχούς. Σύμφωνα με τα στοιχεία, τα 2/3 των φτωχών του 2012 ήταν φτωχοί και το 2008. Ωστόσο, το 28% των φτωχών του 2008 που φαίνεται ότι το 2012 είχαν «ξεφύγει» από τη φτώχεια είναι ένα ποσοστό πλασματικό, καθώς η γραμμή (το κατώφλι) φτώχειας το 2012 είχε μειωθεί, σε σύγκριση με το 2008. Από την

άλλη, ανέφερε ο κ. Γιαννίτσας, οι κοινωνικές κατηγορίες των φτωχών έχουν διαφοροποιηθεί, καθώς σήμερα οι περισσότεροι είναι νέοι και άνεργοι, ενώ παλιά ήταν αγρότες και συνταξιούχοι του ΟΓΑ. Παράλληλα με τη μείωση του εισοδήματος και την αύξηση της φορολογίας η κρίση έχει επιφέρει και συρρίκνωση των αγαθών που παρέχει το δημόσιο (δαπάνες και υπηρεσίες υγείας), κυρίως στα φτωχότερα στρώματα, με σημαντικές επιπτώσεις σε όλους τους τομείς της ζωής τους.

Ωστόσο, αξίζει να σημειωθεί, ότι τα νοικοκυριά δείχνουν μία τάση να μειώνουν άλλες δαπάνες και όχι τόσο τις δαπάνες υγείας, προκειμένου να διασφαλίσουν το επίπεδο υγείας τους, δεδομένης της μείωσης των παροχών του δημοσίου.

Άννα Καστρινάκη: Η City Clinic μπορεί να διευρύνει τη συνεργασία με τις ασφαλιστικές εταιρείες

Τα πλεονεκτήματα της City Clinic, απαρτιθμεί με συνέντευξη της στο NextDeal η κ. Άννα Καστρινάκη γενική διευθύντρια της City Clinic και μέλος του Δ.Σ της Πανελληνίας Ένωσης Ιδιωτικών Κλινικών. Η κ. Καστρινάκη και γνωστοποιεί ότι η City Clinic συνεργάζεται με όλα τα ασφαλιστικά ταμεία και εκτιμά ότι μπορεί να προσφέρει σε πολύ μεγαλύτερη κλίμακα τις υπηρεσίες της στους ασφαλισμένους των ασφαλιστικών εταιρειών. Προαναγγέλλει μάλιστα μία νέα κάρτα από την Πανελλήνια Ένωση Ιδιωτικών Κλινικών -ένα σύστημα υγείας όπως το χαρακτηρίζει- σε εξαιρετικά προνομιακή τιμή για «χαμπλά βαλάντια».

Πώς ξεκίνησε η ιδέα για τη δημιουργία της CITY CLINIC στο κέντρο της Αθήνας και ποια είναι η φιλοσοφία της;

Η «City Clinic» είναι μια νέα σύγχρονη Κλινική στο κέντρο της Αθήνας, κοντά στη Λ. Αλεξάνδρας, η δημιουργία της οποίας έχει σκοπό να παρέχει ιατρικές και νοσηλευτικές υπηρεσίες υψηλής ποιότητας σε όλους τους συνανθρώπους μας!!

Τι υπηρεσίες παρέχετε στους ασθενείς και ποιο κατά την γνώμη σας είναι το κριτήριο που θα σας επιλέξουν για τη νοσηλεία τους;

Η Κλινική μας έως σήμερα από της ιδρύσεως της έχει εξυπηρετήσει 20.000 χιλιάδες νοσηλευόμενους ασφαλιστικών ταμείων, ασφαλιζόμενων ιδιωτικών ασφαλιστικών εταιρειών και ιδιώτες. Έχει επίσης εξυπηρετήσει στα εξωτερικά της Ιατρεία 18000 ασθενείς που προέρχονται από τις προαναφερόμενες κατηγορίες. Λειτουργούμε σε υπερσύγχρονες νοσηλευτικές εγκαταστάσεις οι οποίες παρέχουν ιατρικές υπηρεσίες υψηλής ποιότητας στους τομείς διάγνωσης και περίθαλψης. Τα Ιατρεία, καθώς επίσης και τα διαγνωστικά εργαστήρια, είναι εξοπλισμένα με μηχανήματα υψηλής τεχνολογίας.

Οι χειρουργικές αίθουσες επίσης είναι εξοπλισμένες με τελευταίου τύπου μηχανήματα.

Η «CITY CLINIC» προσφέρει ποιότητα νοσηλείας σ' ένα υπερσύγχρονο και πολιτισμένο περιβάλλον δίνοντας έμφαση στην άρτια περίθαλψη, για την οποία φροντίζουν οι εξειδικευμένοι και έμπειροι γιατροί και νοσηλευτές μας.

Η «CITY CLINIC» διαθέτει 3 ασθενοφόρα πλήρως εξοπλισμένα σε 24ώρη βάση, για τη μεταφορά των ασθενών μας.

Η «CITY CLINIC» βρίσκεται στο κέντρο της πόλης και παρέχει εύκολη πρόσβαση στους ασθενείς. Υπάρχουν πέντε γειτονικά parking για να καλύπτουν τις ανάγκες ασθενών και επισκεπτών.

Στο συνολικό σχεδιασμό και στη διαμόρφωση των χώρων της κλινικής δώσαμε ιδιαίτερη σημασία στη λειτουργικότητα και τη δημιουργία οικείου και φιλόξενου περιβάλλοντος για τους νοσηλευόμενους. Όλα τα δωμάτια νοσηλείας (τρίκλινα, δίκλινα, μονόκλινα και lux) έχουν σύγχρονες ανέσεις όπως τηλεόραση LCD, τηλέφωνο και δυνατότητα σύνδεσης στο διαδίκτυο. Τα υπερσύγχρονα νοσηλευτικά κρεβάτια, μπορούν να πάρουν την επιθυμητή θέση πιέζοντας μόνο ένα κουμπί.

Κατά τη διάρκεια νοσηλείας ο ασθενής και οι συγγενείς νιώθουν ασφάλεια και ζεστασιά χάρη στο ειλικρινές ενδιαφέρον και την εξαιρετική συνέπεια του νοσηλευτικού και ιατρικού προσωπικού. Η κλινική είναι εξοπλισμένη με σύγχρονα συστήματα πληροφορικής και διαδικτυακής επικοινωνίας για την καλύτερη εξυπηρέτηση ασθενών και ιατρικού προσωπικού. Ειδικός διατροφολόγος επιμελείται το καθημερινό διαιτολόγιο των ασθενών λαμβάνοντας υπόψη τις συμβουλές του θεράποντος ιατρού αλλά και τις γευστικές προτιμήσεις των ασθενών.

Οι τιμές είναι προσιτές;

Συμμεριζόμενοι την ζοφερή οικονομική πραγματικότητα των συνανθρώπων μας φροντίσαμε έτσι ώστε η επιβάρυνση των α-

Η κ. Άννα Καστρινάκη

σθενών, να είναι η μικρότερη δυνατή σε Πανελλήνια κλίμακα.

Το ιδιωτικό τιμολόγιο της κλινικής όσον αφορά στις πραγματοποιούμενες χειρουργικές επεμβάσεις και πράξεις αλλά και όσον αφορά στις απλές νοσηλείες είναι προσιτό χωρίς να υπολείπεται σε κάτι από τις ιατρικές και νοσηλευτικές υπηρεσίες των πιο σύγχρονων ιδιωτικών θεραπευτηρίων.

Οι 4 υπερσύγχρονες χειρουργικές αίθουσες στελεχωμένες με έμπειρο, άξιο και εξειδικευμένο νοσηλευτικό προσωπικό, υποστηρίζουν το έργο

των συνεργατών χειρουργών άρια, αξιόπιστα και αποτελεσματικά.

Όλα τα υλικά και στις περιπτώσεις αυτές των χειρουργικών επεμβάσεων είναι υψηλής ποιότητας και μόνον!!

Πόσα τμήματα και Ιατρεία διαθέτετε;

Η CITY CLINIC με τη λειτουργία της στοχεύει στην αντιμετώπιση των προβλημάτων υγείας των συνανθρώπων μας, με τη συνδρομή εξειδικευμένου ιατρικού και νοσηλευτικού προσωπικού για κάθε πάθηση, με την αξιοποίηση υψηλής τεχνολογίας τόσο στο χειρουργικό όσο και στο θεραπευτικό τομέα!

Η «CITY CLINIC» διαθέτει 60 νοσηλευτικές κλίνες (μονόκλινα – δίκλινα και τρίκλινα δωμάτια)

Όλα τα δωμάτια διαθέτουν ηλεκτρικές κλίνες, ιδιωτικό WC, τηλεόραση, Wi-Fi!

Τα τμήματα που διαθέτει είναι:

• Παθολογικό • Καρδιολογικό • Γενικής Χειρουργικής (Λαπαροσκοπική Χειρουργική) • Ορθοπαιδικό • ΩΡΛ • Γυναικολογικό • Ουρολογικό • Πλαστικής χειρουργικής και αποκατάστασης
Στη «CITY CLINIC» λειτουργούν σε 24ώρη βάση τα Ιατρεία μας
• Παθολογικό • Καρδιολογικό • Γενικής Χειρουργικής • Ορθοπαι-

δικό • ΩΡΛ • Γυναικολογικό • Ουρολογικό • Πλαστικής χειρουργικής και αποκατάστασης

Με ποιες ασφαλιστικές εταιρείες και ποια ασφαλιστικά ταμεία συνεργάζεστε;

Η «CITY CLINIC» συνεργάζεται με όλα τα ασφαλιστικά ταμεία τηρώντας τα διαλαμβανόμενα στις επί μέρους συμβάσεις!! Με ασφαλιστικές εταιρείες έως τώρα η συνεργασία ήταν σε ιδιωτικό εξωσυμβατικό επίπεδο και υπήρξε άριστη!!

Πως είναι το επίπεδο συνεργασίας με τις ασφαλιστικές εταιρείες;

Σε κάθε περίπτωση που εξυπηρετήθηκαν από την Κλινική μας στο χειρουργικό ή παθολογικό τμήμα ασθενείς ασφαλισμένοι Ιδιωτικών ασφαλιστικών εταιρειών υπήρξε απόλυτη ικανοποίηση εκ μέρους των ασθενών για την ποιότητα των υπηρεσιών μας και το συνολικό κόστος νοσηλείας!!

Πιστεύουμε ότι μπορούμε να προσφέρουμε σε πολύ μεγαλύτερη κλίμακα τις υπηρεσίες μας στους ασφαλισμένους των Ιδιωτικών ασφαλιστικών εταιρειών.

Υπάρχει πεδίο συνεργασίας έτσι ώστε να εξυπηρετούνται με τον καλύτερο δυνατό τρόπο τα συμβόλαια (ομαδικά – με εκπιπώμενο- ατομικά κλπ) με όσο γίνεται μικρότερη επιβάρυνση και του ασφαλιζόμενου μέλους και της Ιδιωτικής ασφαλιστικής χωρίς να υπολείπεται σε ποιότητα υπηρεσιών, άλλων μεγάλων θεραπευτηρίων!

Κοντά στις Ιδιωτικές ασφαλιστικές εταιρείες και στα μέλη τους μπορούμε να εξυπηρετήσουμε τις πολλαπλές ανάγκες του σύγχρονου ασφαλισμένου!!

Η συνεργασία που έχει αρχίσει η Κλινική μας με το δίκτυο της MEDNET, πιστεύουμε ότι θα δώσει πολύ καλά αποτελέσματα, προς την κατεύθυνση που προαναφέραμε!

Κυρία Καστρινάκη, είστε και μέλος του Δ.Σ της Πανελληνίας Ένωσης Ιδιωτικών Κλινικών, η οποία καλύπτει το χώρο των μεσαίων Κλινικών της χώρας μας. Ποια είναι τα προβλήματα των ιδιωτικών κλινικών;

Ναι είμαι μέλος του Δ.Σ της Πανελληνίας Ένωσης Ιδιωτικών Κλινικών η οποία καλύπτει το χώρο των μεσαίων Κλινικών της χώρας μας. Τα οικονομικά δεδομένα της χώρας μας έχουν φέρει σε πολύ δύσκολη θέση τις κλινικές γενικά και ιδιαίτερα τις λεγόμενες «μικρές κλινικές» οι οποίες κατά κύριο λόγο εξυπηρετούσαν και εξυπηρετούν ασφαλισμένους ΕΟΠΥΥ και λοιπών ασφαλιστικών ταμείων. Το μεγαλύτερο πρόβλημα των ιδιωτικών κλινικών στη χώρα μας είναι η ρευστότητα!

Η πίεση για την κάλυψη των μισθών των εργαζόμενων (απασχολούνται 25.000 χιλιάδες εργαζόμενοι στο χώρο μας) των ασφαλιστικών εισφορών, του αυξημένου ΦΠΑ των νοσηλείων (24%) των απαιτήσεων των προμηθευτών της νυξημένης φορολόγησης κλπ!!

Αξίζει να σημειωθεί ότι από το καταβαλλόμενο νοσήλιο από τα ασφαλιστικά ταμεία -όταν καταβληθεί- οι κλινικές καλούνται να καλύψουν όλα τα προαναφερόμενα, χωρίς καμία περικοπή ή κάλυψη μισθών από το άλλο κονδύλι του προϋπολογισμού ή κούρεμα των οφειλόμενων στους προμηθευτές κλπ.

Το claw back βέβαια όπως και το rebate αποτέλεσαν και αποτελούν την Αχίλλειο πτέρνα των Κλινικών!

Πείτε μας για την κάρτα Υγείας που έχει προαναγγείλει η Πανελλήνια Ένωση Ιδιωτικών Κλινικών;

Η κάρτα Υγείας «ΦΡΟΝΤΙΖΩ ΤΗΝ ΥΓΕΙΑ ΜΟΥ» που έχει προαγγελθεί από την ΠΕΙΚ ανταποκρίνεται στις ανάγκες μια πολύ μεγάλης μερίδας συμπατριωτών μας, που είτε έχει απωλέσει την ασφαλιστική του ικανότητα ή είναι άνεργος και ανασφάλιστος, που με ένα συμβολικό, θα έλεγα, ποσό εισφοράς, καλύπτεται σε κάποιες βασικές ανάγκες του! Η κάρτα Υγείας «ΦΡΟΝΤΙΖΩ ΤΗΝ ΥΓΕΙΑ ΜΟΥ» εξασφαλίζει προνομιακές τιμές στις υπηρεσίες των Κλινικών της ΠΕΙΚ, στους οικονομικά ασθενέστερους συμπολίτες μας, πανελλαδικά!!

Σιγουριά στις επιχειρηματικές αποφάσεις

Ασφαλιστικές λύσεις Ευθύνης Στελεχών Διοίκησης από την AIG

Σήμερα, περισσότερο από ποτέ, διευθυντικά και διοικητικά στελέχη αντιμετωπίζουν μεγαλύτερους κινδύνους λόγω της αυξημένης πολυπλοκότητας και της διαρκώς αυστηρότερης εφαρμογής του κανονιστικού πλαισίου στο οποίο δραστηριοποιούνται και παίρνουν αποφάσεις. Η επαρκής ασφαλιστική κάλυψη καθίσταται απαραίτητη. Στην AIG προσφέρουμε πρωτοποριακές ασφαλιστικές λύσεις ειδικά προσαρμοσμένες στις προκλήσεις της ευθύνης των στελεχών διοίκησης του σήμερα και συνεχίζουμε να καινοτομούμε για να ανταποκριθούμε στις προκλήσεις του αύριο. Μάθετε περισσότερα στο www.aig.com.gr/BusinessGuard ή επικοινωνήστε με τον ασφαλιστικό σας σύμβουλο.

Bring on tomorrow

Η ασφαλιστική κάλυψη παρέχεται από την ασφαλιστική εταιρία AIG Europe Limited με νόμιμο αντιπρόσωπο στην Ελλάδα την AIG Ελλάς ΑΕ. Η παρούσα καταχώρηση είναι ενημερωτική και δεν παρέχει καμία απολύτως ασφαλιστική κάλυψη.

Novartis Ξεκινά έρευνα για τα οικονομικά της

Έλεγχος για τα οικονομικά και φορολογικά στοιχεία της φαρμακοβιομηχανίας Novartis αλλήλα και υψηλόβαθμων στελεχών της διέταξε ο Οικονομικός Εισαγγελέας Παναγιώτης Αθανασίου, με ερευνώμενα αδικήματα φοροδιαφυγής και νομιμοποίησης εσόδων από παράνομες δραστηριότητες. Η έρευνα των οικονομικών εισαγγελιών αφορά το διάστημα της τελευταίας δεκαετίας και έρχεται λί-

γες ημέρες μετά τις κινήσεις των Εισαγγελέων Διαφοράς που ερευνούν στοιχεία για εκτεταμένο σύστημα παράνομων πληρωμών κρατικών λειτουργιών που καταγγέλλεται πως χρησιμοποιούσε η εταιρία για την προώθηση προϊόντων της και την επικράτηση της στην αγορά. Το θέμα της διαφοράς στην υγεία, με αιχμή το θέμα Novartis, συζητήθηκε σε ειδική σύσκεψη στο Μέγαρο Μαξίμου υπό τον

πρωθυπουργό Αλέξη Τσίπρα. Στη σύσκεψη συμμετείχαν ο υπουργός Δικαιοσύνης Σταύρος Κοντονής, ο αναπληρωτής υπουργός Δικαιοσύνης Δημήτρης Παπαγγελόπουλος, ο υπουργός Υγείας Ανδρέας Ξανθός, ο αναπληρωτής υπουργός Υγείας Παύλος Πολιάκης, ο Γενικός Γραμματέας της κυβέρνησης Μιχάλης Καλογήρου και ο Γ.Γ. κατά της διαφοράς, Κωνσταντίνος Χρήστου.

Παγκόσμια Τράπεζα Στο 2,7% η ανάπτυξη της παγκόσμιας οικονομίας

Επιτάχυνση της ανάπτυξης της παγκόσμιας οικονομίας προβλέπει η Παγκόσμια Τράπεζα, στην έκθεσή της για τις παγκόσμιες οικονομικές προοπτικές, ενώ ταυτόσημες εκτιμήσεις ανακοίνωσε και ο ΟΟΣΑ.

Ειδικότερα η Παγκόσμια Τράπεζα αναμένει ότι η αύξηση του πραγματικού παγκόσμιου ΑΕΠ θα αυξηθεί στο 2,7% φέτος από 2,3% το 2016, που ήταν το χαμηλότερο επίπεδο μετά τη διεθνή χρηματοπιστωτική κρίση. Ο ρυθμός ανάπτυξης για τις αναπτυσσόμενες οικονομίες αναμένεται να αυξηθεί στο 1,8% το 2017 από 1,6% το 2016, ενώ για τις αναπτυσσόμενες οικονομίες θα αυξηθεί στο 4,2% από 3,4%, αντίστοιχα. Ειδικότερα, για την Ευρωζώνη η Παγκόσμια Τράπεζα τοποθετεί την ανάπτυξη στο 1,5% το 2017 από 1,6% το 2016, με περαιτέρω επιβράδυνση στο 1,4% το 2018 και το 2019.

Στην Ασία, σύμφωνα με τις προβλέψεις της Παγκόσμιας Τράπεζας, η ιαπωνική οικονομία αναμένεται να επιβραδύνει στο 0,9% το 2017 από 1% το προηγούμενο έτος, η Κίνα στο 6,5% από 6,7% το 2016, προβλέπεται επιστροφή της Ρωσίας στην ανάπτυξη το 2017 με ρυθμό ανάπτυξης 1,5% από ύφεση 0,6% το 2016. Για την Τουρκία αναμένεται επιτάχυνση της ανάπτυξης στο 3% φέτος από 2,5% το 2016. Η αμερικανική οικονομία αναμένεται να αναπτυχθεί κατά 2,2% το 2017 από

1,6% το 2016, αναφέρει η Παγκόσμια Τράπεζα, επισημαίνοντας ότι στις προβλέψεις αυτές δεν περιλαμβάνει τον αντίκτυπο από τις προτάσεις της νέας κυβέρνησης.

Σύμφωνα με τις εκτιμήσεις της Παγκόσμιας Τράπεζας, οι προτάσεις του Ντόναλντ Τραμπ μπορούν να προσθέσουν έως 0,3 εκατοστιαίες μονάδες στην ανάπτυξη των ΗΠΑ αυτό το έτος και έως 0,8 το επόμενο. Αυτό θα μπορούσε να αυξήσει την αμερικανική ανάπτυξη στο 2,5% αυτό το έτος και 2,9% το επόμενο, προσθέτοντας 0,3 εκατοστιαίες μονάδες στην παγκόσμια ανάπτυξη το επόμενο έτος.

Στη Μέση Ανατολή, η Παγκόσμια Τράπεζα "βλέπει" ανάπτυξη 3,1% φέτος. Η οικονομία της Σαουδικής Αραβίας αναμένεται να επεκταθεί κατά 1,6% το 2017, λόγω των κερδών της από την παραγωγή πετρελαίου, ενώ το Ιράν εκτιμάται ότι θα "τρέξει" με ρυθμό ανάπτυξης 5,2%, εάν το αργό πετρέλαιο κατακτήσει το επίπεδο των 55 δολαρίων το βαρέλι.

Στη νότια Ασία, η ανάπτυξη αναμένεται να προσεγγίσει τα επίπεδα του 7,1% το 2017, κυρίως χάρη στην ανάκαμψη της Ινδίας. Εξαιρουμένης της Ινδίας, η οικονομία της νότιας Ασίας εκτιμάται ότι θα αναπτυχθεί κατά 5,5% φέτος. Μετά από χρόνια απογοητευτικής παγκόσμιας ανάπτυξης, είμαστε ενθαρρυνμένοι που βλέπουμε ισχυρότερες οικονομικές προοπτικές στον ορίζοντα, ανέφερε σε δήλωσή του ο Πρόεδρος της Παγκόσμιας Τράπεζας Τζιμ Γιογκ Κιμ. Η παγκόσμια οικονομία βρίσκεται σε καλό δρόμο για μια ανάκαμψη της ανάπτυ-

ξης φέτος, καθώς μόνο η Ινδία εμφανίζει σημάδια μιας επικείμενης επιβράδυνσης, σύμφωνα εν τω μεταξύ με τον leading indicator που ανακοινώθηκε από τον ΟΟΣΑ. Οι δείκτες μελλοντικής δραστηριότητας του ΟΟΣΑ εμφάνισαν σταθερά σημάδια ανάκαμψης στις ΗΠΑ και σε άλλες αναπτυσσόμενες οικονομίες, καθώς και σε μεγάλες αναπτυσσόμενες οικονομίες όπως η Κίνα και η Βραζιλία.

Τι Αμετάβλητο το επιτόκιο των νέων καταθέσεων

Σχεδόν αμετάβλητο παρέμεινε, το Νοέμβριο του 2016, το μέσο σταθμισμένο επιτόκιο του συνόλου των νέων καταθέσεων, ενώ το μέσο σταθμισμένο επιτόκιο των νέων δανείων μειώθηκε.

Το περιθώριο επιτοκίου μειώθηκε στις 4,48 εκατοστιαίες μονάδες, έναντι 4,64 μονάδων τον προηγούμενο μήνα, σύμφωνα με τα στοιχεία της Τράπεζας της Ελλάδος. Το μέσο σταθμισμένο επιτόκιο του συνόλου των νέων καταθέσεων παρέμεινε σχεδόν αμετάβλητο σε σχέση με τον προηγούμενο μήνα και διαμορφώθηκε στο 0,35%. Ειδικότερα, το μέσο επιτόκιο των καταθέσεων μίας ημέρας από νοικοκυριά παρέμεινε αμετάβλητο στο 0,12% και το μέσο επιτόκιο των καταθέσεων μίας ημέρας από επιχειρήσεις παρέμεινε σχεδόν αμετάβλητο στο 0,17%. Το μέσο

επιτόκιο των καταθέσεων με συμφωνημένη διάρκεια έως 1 έτος από νοικοκυριά μειώθηκε κατά 5 μονάδες βάσης και διαμορφώθηκε στο 0,71%.

Το μέσο σταθμισμένο επιτόκιο του συνόλου των νέων δανείων προς νοικοκυριά και επιχειρήσεις παρουσίασε μείωση κατά 18 μονάδες βάσης σε σχέση με τον προηγούμενο μήνα και διαμορφώθηκε στο 4,83%. Ειδικότερα, το μέσο επιτόκιο των καταναλωτικών δανείων χωρίς καθορισμένη διάρκεια παρέμεινε σχεδόν αμετάβλητο σε σχέση με τον προηγούμενο μήνα και διαμορφώθηκε στο 14,48%.

Το μέσο επιτόκιο των καταναλωτικών δανείων συγκεκριμένης διάρκειας με κυμαινόμενο επιτόκιο αυξήθηκε κατά 48 μονάδες βάσης και διαμορφώθηκε στο 7,96%. Το μέσο επιτόκιο των επιχειρηματι-

κών δανείων χωρίς συγκεκριμένη διάρκεια μειώθηκε κατά 6 μονάδες βάσης σε σχέση με τον προηγούμενο μήνα και διαμορφώθηκε στο 5,70%.

Το αντίστοιχο επιτόκιο των επαγγελματιών δανείων μειώθηκε κατά 3 μονάδες βάσης σε σχέση με τον προηγούμενο μήνα και διαμορφώθηκε στο 7,36%. Το μέσο επιτόκιο των επιχειρηματιών δανείων συγκεκριμένης διάρκειας και κυμαινόμενου επιτοκίου μειώθηκε κατά 37 μονάδες βάσης και διαμορφώθηκε στο 4,61%.

Σχεδόν αμετάβλητα παρέμειναν, το Νοέμβριο του 2016, τα μέσα σταθμισμένα επιτόκια στα υφιστάμενα υπόλοιπα του συνόλου των καταθέσεων και των δανείων. Το περιθώριο επιτοκίου παρέμεινε αμετάβλητο στις 4,48 εκατοστιαίες μονάδες.

Εθνική Τράπεζα

Νέο μέλος στο ΔΣ

Η ΕΒΑ CEDERBALK εξελέγη ως νέο μη εκτελεστικό μέλος του Δ.Σ. της Εθνικής Τράπεζας, σε αντικατάσταση του αποχωρήσαντος μη εκτελεστικού μέλους κ. Ευθύμιου Κατσιάκα, σύμφωνα με τα οριζόμενα στο καταστατικό της τράπεζας και το ισχύον κανονιστικό πλαίσιο εταιρικής διακυβέρνησης. Η κα Eva Cederbalk διαθέτει πολυετή και διεθνή εμπειρία στον χρηματοπιστωτικό τομέα, έχοντας μεταξύ άλλων διατελέσει μέλος ΔΣ και υψηλόβαθμο διοικητικό στέλεχος σε διεθνείς χρηματοπιστωτικούς οργανισμούς και πληροί τα κριτήρια καταλληλότητας του ν.3864/2010, όπως ισχύει σήμερα. Σημειώνεται ότι, σύμφωνα με τα οριζόμενα στο νομοθετικό και κανονιστικό πλαίσιο, η εκλογή των νέων μελών διοικητικού συμβουλίου πιστωτικού ιδρύματος τελεί υπό την έγκριση και τον διαρκή έλεγχο του Ενιαίου Μηχανισμού Εποπτείας (Single Supervisory Mechanism - SSM) της Ευρωπαϊκής Κεντρικής Τράπεζας.

Με μια ματιά

◆ **ΠΑΡΑΤΕΙΝΕΤΑΙ** μέχρι τις 13 Απριλίου η προθεσμία υποβολής του ηλεκτρονικού πόθεν έσχες, σύμφωνα με τροπολογία που κατατέθηκε στη Βουλή από τον αναπληρωτή Υπουργό Δικαιοσύνης Δημήτρη Παπαγγελόπουλο. Η παράταση δίδεται μετά τις προσφυγές των δικαστών αλλά και αιτήματα άλλων υπόχρεων όπως οι ιδιοκτήτες τηλεοπτικών σταθμών, που θεωρούν αντισυνταγματικό τον τρόπο υποβολής, έτσι ώστε να εκδοθεί απόφαση από το Συμβούλιο Επικρατείας.

◆ **ΣΕ ΜΗΑΕΝΙΚΑ** επίπεδα διαμορφώθηκε τον Δεκέμβριο ο ετήσιος πληθωρισμός στην Ελλάδα, έναντι μείωσης 0,2% που είχε σημειωθεί κατά την αντίστοιχη σύγκριση του 2015 προς το 2014, όπως ανακοίνωσε η ΕΛΣΤΑΤ. Σε μηνιαία βάση ο πληθωρισμός παρουσίασε αύξηση 1% τον Δεκέμβριο, έναντι αύξησης 0,1% κατά την αντίστοιχη σύγκριση του προηγούμενου έτους.

◆ **ΜΕΙΩΣΗ 19,8%** παρουσίασαν, τον Δεκέμβριο του 2016, τα αυτοκίνητα που κυκλοφόρησαν για πρώτη φορά, σε σχέση με τον αντίστοιχο μήνα του 2015, ενώ σε επίπεδο έτους, κατεγράφη αύξηση 11%, σύμφωνα με τα στοιχεία της Ελληνικής Στατιστικής Αρχής.

Τράπεζες: Μπαράζ ρυθμίσεων στα «κόκκινα» δάνεια

Σε μπαράζ ρυθμίσεων «κόκκινων» δανείων προχώρησαν φέτος οι τράπεζες, προκειμένου να επιτύχουν το στόχο του 2017 για μείωση των μη εξυπηρετούμενων ανοιγμάτων (Non Performing Exposures - NPEs) κατά 7,6 δις ευρώ.

Όπως προκύπτει από τα στοιχεία της ενδιάμεσης έκθεσης της ΤτΕ, οι τράπεζες προχώρησαν στη διάρκεια του α' εξαμήνου του 2016 στη ρύθμιση 100 χιλιάδων μη εξυπηρετούμενων δανείων, επιλέγοντας μάλιστα στις περισσότερες των περιπτώσεων ρυθμίσεις με μακροπρόθεσμη προοπτική. Συνολικά το 2016 οι ρυθμίσεις μη εξυπηρετούμενων δανείων εκτιμάται ότι ξεπέρασαν τις 200 χιλ.

Με βάση τους επιχειρησιακούς στόχους, που υπέβαλαν σε SSM και ΤτΕ, οι τράπεζες δεσμεύονται να μειώσουν τα μη εξυπηρετούμενα ανοίγματά τους (NPEs) κατά 38% ή 40,2 δις ευρώ ως το τέλος του 2019. Για το 2016, στόχος ήταν τα NPEs να πέσουν στα 105,8 δις ευρώ ή και σε χαμηλότερα επίπεδα και φέτος να υποχωρήσουν κατά 7,6 δις ευρώ.

Ο φετινός στόχος θα επιτευχθεί κατά κύριο λόγο χάρη στις ρυθμίσεις δανείων καθώς οι πωλήσεις και οι εκποιήσεις υποθηκευμένων περιουσιακών στοιχείων κλιμακώνονται κατά κύριο λόγο τη διετία 2018-19.

Οι τράπεζες προσδοκούν ότι ένα σημαντικό μέρος των δανείων, που ρυθμίστηκαν πέρσι, θα εμφανίσει ομαλή εξυπηρέτηση για τους επόμενους 12 μήνες, ώστε να φύγει από την κατηγορία των μη εξυπηρετούμενων (orborne Non Performing Loans - FNPLs) και να μπει στην ενδιάμεση κατηγορία των εξυπηρετούμενων ρυθμισμένων δανείων (forborne performing loans). Η επιτήρηση για όσα

Από το πώς θα κινηθούν τους επόμενους 12 μήνες τα δάνεια που ρυθμίστηκαν εντός του 2016 θα κριθεί, σε σημαντικό βαθμό, η επίτευξη ή μη του στόχου μείωσης των NPEs για την επόμενη χρονιά.

Προς το παρόν οι επιδόσεις από τις ρυθμίσεις είναι πενιχρές. Συγκεκριμένα ο δείκτης εξυγίανσης (cure rate) διαμορφώνεται στο 2,6%. Το θετικό είναι ότι μειώθηκε ταυτόχρονα και ο δείκτης default rate, το ποσοστό δηλαδή δανείων οι κάτοχοι των οποίων αθετούν τους όρους εξυπηρέτησης.

Στροφή σε μακροπρόθεσμες λύσεις

Προκειμένου να μειωθούν οι πιθανότητες εκ νέου αθέτησης, οι τράπεζες εφάρμοσαν λύσεις ρυθμίσεων μακροπρόθεσμου χαρακτήρα.

Σύμφωνα με τα στοιχεία της ΤτΕ, το μερίδιο των ρυθμίσεων μακροπρόθεσμου χαρακτήρα στο σύνολο των ρυθμίσεων αυξήθηκε κατά περίπου 7 ποσοστιαίες μονάδες και ανέρχεται πη-

ον σε 40,2% στο τέλος Ιουνίου 2016. Στο 9μηνο, το μερίδιο των ρυθμίσεων μακροπρόθεσμου χαρακτήρα ανήλθε στο 44% του συνόλου των ρυθμίσεων, σύμφωνα πάντα με τα στοιχεία της ΤτΕ.

Στις μακροπρόθεσμες ρυθμίσεις κατατάσσονται όσες ισχύουν για διάρκεια μεγαλύτερη των δύο ετών και στοχεύουν στη μείωση της τοκοχρεολυτικής δόσης ή/και της δανειακής επιβάρυνσης, λαμβάνοντας υπόψη συντηρητικές παραδοχές για τη μελλοντική ικανότητα αποπληρωμής του δανειολήπτη μέχρι τη λήξη του προγράμματος αποπληρωμής.

Οι ρυθμίσεις αυτής της κατηγορίας μπορεί να περιλαμβάνουν μείωση του επιτοκίου, επιμήκυνση της διάρκειας αποπληρωμής του δανείου, διαχωρισμό οφειλής σε τμήμα του δανείου το οποίο ο δανειολήπτης εκτιμάται ότι μπορεί να αποπληρώσει και σε τμήμα το οποίο τακτοποιείται μεταγενέστερα, μερική διαγραφή οφειλής, λειτουργική αναδιάρθρωση μιας επιχείρησης κ.λπ.

Τέλος, ως λύση οριστικής διευθέτησης ορίζεται οποιαδήποτε μεταβολή του είδους της συμβατικής σχέσης μεταξύ πιστωτικού ιδρύματος και δανειολήπτη ή ο τερματισμός αυτής, με στό-

► Οι επιχειρησιακοί στόχοι που υποβλήθηκαν στον SSM, για τα NPLs και NPEs ως το τέλος του 2019

► Πόσο θα μειωθούν φέτος

► Οι εκτιμήσεις της διοίκησης για το 2017

► Τα πλάνα για καταθέσεις και cost of risk

χο την οριστική τακτοποίηση της απαίτησης έναντι του δανειολήπτη, όπως π.χ. η διαγραφή οφειλής, η ρευστοποίηση με πλειστηριασμό, η εξωδικαστική διευθέτηση κ.

Η ακτινογραφία των μη εξυπηρετούμενων ανοιγμάτων

Ο λόγος μη εξυπηρετούμενων ανοιγμάτων (Non Performing Exposures - NPEs) προς τις συνολικές χορηγήσεις διαμορφώθηκε τον Σεπτέμβριο στο 45,2%, οριακά αυξημένος σε σχέση με τον Ιούνιο (45,1%). Σε απόλυτα νούμερα τα μη εξυπηρετούμενα ανοίγματα μειώθηκαν για πρώτη φορά από τις αρχές της κρίσης.

Με βάση τα στοιχεία Ιουνίου ο λόγος των δανείων σε καθυστέρηση προς το σύνολο των δανείων διαμορφώθηκε

σε 32,7%, οριακά χαμηλότερος από ό,τι το α' τρίμηνο του 2016.

Όσον αφορά στις επιμέρους κατηγορίες δανείων, μικρή βελτίωση παρατηρήθηκε στην καταναλωτική πίστη καθώς το ποσοστό των NPLs υποχώρησε στο 45,5% από 46,4% τον Δεκέμβριο του 2015 και οριακή αύξηση στα στεγαστικά (Ιούνιος 2016: 30,8%, Δεκέμβριος 2015: 30,6%) και επιχειρηματικά δάνεια (Ιούνιος 2016: 31,1%, Δεκέμβριος 2015: 31,0%).

Αναλυτικότερα ως προς τα μη εξυπηρετούμενα ανοίγματα, το υψηλότερο ποσοστό καταγράφεται στα δάνεια προς πολύ μικρές επιχειρήσεις και επαγγελματίες (67,2%), στα δάνεια προς μικρομεσαίες επιχειρήσεις (59,9%) και στα καταναλωτικά δάνεια (55,3%).

Χαμηλότερο ποσοστό καταγράφεται

στα στεγαστικά δάνεια (41,8%) και στα δάνεια προς μεγάλες επιχειρήσεις (29,1%). Συνολικά στα δάνεια προς επιχειρήσεις το ποσοστό μη εξυπηρετούμενων ανοιγμάτων διαμορφώνεται σε 44,7%.

Χειρότερη επίδοση εμφάνισαν οι επιχειρήσεις εστίασης (79,5%), κλωστούφαντουργίας (75,9%) και χάρτου/ξύλου (71,7%). Σχετικά υψηλά ποσοστά εμφανίζουν οι επιχειρήσεις κατασκευών (54%) και εμπορίου (48,8%), που αντιπροσωπεύουν και μεγάλο μερίδιο στο σύνολο των επιχειρηματικών δανείων. Το χαμηλότερο ποσοστό παρατηρείται στις επιχειρήσεις ενέργειας/πετρελαιοειδών (4,5%).

Όσον αφορά τη διάρθρωση των μη εξυπηρετούμενων ανοιγμάτων, μικρή αύξηση εμφάνισαν τα δάνεια αβέβαιης είσπραξης ("unlikely to pay"), τα οποία αποτελούν περίπου το 27,5% του συνόλου των μη εξυπηρετούμενων ανοιγμάτων.

Δυσκολότερα ως προς τη διαχείριση είναι τα δάνεια των οποίων οι δανειακές συμβάσεις έχουν ήδη καταγγελθεί από τις τράπεζες, τα οποία παραμένουν στο 44% περίπου των μη εξυπηρετούμενων ανοιγμάτων.

Interamerican θετικές αποδόσεις από τα αμοιβαία

Θετικές αποδόσεις κατέγραψαν τα μετοχικά και ομοιολογιακά αμοιβαία κεφάλαια της Interamerican το 2016 παρά τους επενδυτικούς κινδύνους. Όπως τονίζεται, διακρίθηκε ιδιαίτερα το Interamerican Νέα Ευρώπη Μετοχικό Εξωτερικού, με απόδοση 29,08%. Αναλυτικά, από τα υπόλοιπα αμοιβαία κεφάλαια της Interamerican τις πιο σημαντικές αποδόσεις κατέγραψαν τα: (LF) Emerging Europe με 27,87%, Σταθερό Ομοιολογιακό Εσωτερικού με 12,58%, Ανεπτυγμένων Αγορών Μετοχικό Εξωτερικού με 8,8%, (LF) Global Equities με 8,5%, Ελληνικό Μεικτό με 6,82% και (LF) Balanced Blend με 5,28%. Φυσικά, οι εν λόγω αποδόσεις δεν εγγυώνται τις μελλοντικές.

Η Interamerican, στον τομέα των αποταμιευτικών-επενδυτικών προϊόντων, προτείνει λύσεις μέσω της πλατφόρμας ανοικτής

αρχιτεκτονικής "Capital", που αποτελεί ένα ολοκληρωμένο σύστημα αποταμίευσης και επένδυσης. Το σύστημα παρέχει πρόσβαση σε πληθώρα επιλογών υπό τη διαχείριση κορυφαίων ελλήνων και ξένων επαγγελματιών διαχειριστών, με σχετική διαβάθμιση του επενδυτικού κινδύνου (επενδυτικά χαρτοφυλάκια αποταμίευσης, συντηρητικά, ισορροπημένα και επιθετικά). Τα χαρτοφυλάκια στο Capital είναι δυνατόν να συνδέονται με ασφάλιση ζωής. Η πλατφόρμα τμηματοποιείται σε δύο επίπεδα: στο Capital Invest για υψηλές επενδύσεις και το Capital Save για τη συμπλήρωση σύνταξης.

Το συνολικό ενεργητικό των Capital, στο τέλος του 2016, έφθανε τα 87 εκατ. ευρώ και αριθμούσε 7.600 επενδυτές, ενώ το συνολικό χαρτοφυλάκιο των προϊόντων της εταιρείας που είναι

συνδεδεμένα με αμοιβαία κεφάλαια αγγίζει τα 400 εκατ. ευρώ.

Ως προς το οικονομικό περιβάλλον του 2017, μοιλονότι οι αβεβαιότητες παραμένουν, οι οποίες προσδοκίες για θετικές αποδόσεις θα βασιστούν στο δυνητικό ενδεχόμενο της βελτίωσης του παγκόσμιου μακροοικονομικού περιβάλλοντος με άξονα μια ισχυρότερη αμερικανική οικονομία. Επίσης, οι μεγάλοι διεθνείς οίκοι εκτιμούν ότι οι μετοχές έναντι των ομολόγων θα παρουσιάσουν, παγκοσμίως, καλύτερη εικόνα, με χαμηλά τα περιθώρια απόδοσης σε κυβερνητικά ομόλογα Ευρώπης και Αμερικής και καλύτερες αποδόσεις σε ομόλογα χαμηλής πιστοληπτικής διαβάθμισης (υψηλού ρίσκου). Στην ελληνική αγορά μετοχών και ομολόγων αναμένονται διακυμάνσεις, δεδομένων των εκκρεμοτήτων με τους θεσμούς.

685 νέοι ασφαλιστικοί σύμβουλοι στη δύναμη του δικτύου

Με εξαιρετικά αποτελέσματα ολοκληρώθηκε για το δίκτυο agency ο πρώτος χρόνος του τριετούς (2016-2018) σχεδίου "Genesis" της Interamerican.

Με το σχέδιο, όπως αναφέρει η εταιρεία, φιλοδοξεί έως το τέλος του 2018 να έχει διηλεκτίσει το δυναμικό των ασφαλιστικών συμβούλων, με έμφαση στη συνεχή βελτίωση της βάσης των επαγγελματιών χαρακτηριστικών και προσόντων και παράλληλα, να έχει επιτύχει τριπλάσια νέα παραγωγή ασφαλίσεων υγείας, κλάδου που αποτελεί "κορμό" στις εταιρικές δραστηριότητες. Ήδη, το "Genesis" κατά το 2016 απέδωσε 685 νέους, πιστοποιημένους συνεργάτες στο δίκτυο πωλήσεων, διηλεκτίσει έναντι του 2015 και σημαντικά περισσότερους από τον ετήσιο στόχο (650).

Είναι αξιοσημείωτο ότι κατά 87% οι νέοι ασφαλιστικοί σύμβουλοι προέρχονται από οργανική ανάπτυξη, ενώ κατά 13% προέρχονται από την ασφαλιστική αγορά.

Ταυτόχρονα, σημαντική είναι η συνεισφορά των νέων συνεργατών στην νέα παραγωγή ασφαλίσεων υγείας, που είναι παράλληλος στόχος στο σχέδιο "Genesis". Η νέα παραγωγή ασφαλίσεων στον κλάδο υγείας κατά το 2016 παρουσίασε αύξηση κατά 40%, με αξιόλογη τη συνεισφορά στο αποτέλεσμα αυτό των νέων ασφαλιστικών συμβούλων.

Κατά τη χρονιά που έκλεισε, έχουν προστεθεί στη δύναμη του δικτύου πέντε νέα γραφεία πωλήσεων και είκοσι νέοι unit managers, που δίνουν, ήδη, σημαντική ώθηση στην εισαγωγή νέων συνεργατών, συμβάλλοντας με τέσσερεις στις δέκα νέες εισαγωγές. Οι έξι στις δέκα, προέρχονται από τους συντονιστές των γραφείων πωλήσεων. Σήμερα, το δίκτυο πωλήσεων agency της εταιρείας αριθμεί συνολικά 1.873 ενεργούς συνεργάτες (συντονιστές, unit managers και ασφαλιστικούς συμβούλους) και απαρτίζεται από 43 γραφεία πωλήσεων σε όλη την Ελλάδα.

Από τις αρχές του περασμένου έτους, δημιουργήσαμε τις προϋποθέσεις μίας δυναμικής ανάπτυξης της διαμεσολήψης σε ένα σύγχρονο και πρωτοποριακό οργανωμένο εταιρικό περιβάλλον, που εγγυάται σταθερότητα και υψηλού επιπέδου διαρκή υποστήριξη στους συνεργά-

Ο Γιάννης Καντώρος, διευθύνων σύμβουλος του ομίλου

τες, τόνισε ο Γιάννης Καντώρος, διευθύνων σύμβουλος της interamerican. Μέσα στην κρίση, το σχέδιο "Genesis" αποτελεί για τον επαγγελματικό προσανατολισμό και την απασχόληση ανοικτό πεδίο-πρόκληση για επιτυχή σταδιοδρομία στον ασφαλιστικό κλάδο". Ο εξελισσόμενος ταχύτητα ψηφιακός μετασχηματισμός της εταιρείας αποδίδει στο δίκτυο νέα, καινοτόμα εργαλεία εργασίας και διαδικασίες, που παρέχουν σοβαρό ανταγωνιστικό πλεονέκτημα αντανάκλιντας την εταιρική στρατηγική εστίασης στον πελάτη, υπογράμμισε ο κ.Καντώρος.

Σημαντική διάκριση στα Environmental Awards

Ένα βραβείο ιδιαίτερης σημασίας όσον αφορά στο έμπρακτο ενδιαφέρον της για την αξιοποίηση του περιβαλλοντικού πλούτου της χώρας, σε συνδυασμό με τον πολιτισμό, κατέκτησε η Interamerican στα φετινά "Environmental Awards" της Bouscias Communications.

Η εταιρεία τιμήθηκε με αργυρή διάκριση στην κατηγορία "Εταιρική Κοινωνική Ευθύνη για το Περιβάλλον" για την ουσιαστική συνδρομή της στην ολοκλήρωση του έργου "Μελέτη για την περιβαλλοντική ανάδειξη του χώρου του Ασκληπείου Επιδαύρου".

Η μελέτη ολοκληρώθηκε φέτος και αποσκοπεί στην αποκατάσταση της ενδημικής βλάστησης της περιοχής, που επιτρέπει την άμεση σύνδεση του αρχαιολογικού χώρου με το φυσικό περιβάλλον. Στο πλαίσιο του περιβαλλοντικού έργου, με την εν λόγω μελέτη ανοίγει ο δρόμος -εκτός των αρχαιολογικών έργων αποκατάστασης και ανάδειξης των μνημείων του Μαλεάτα και του Ασκληπείου, καθώς και της οργανωμένης, αρχαιολογικής παρουσίασης των ευρημάτων που διηγούνται τη μετάβαση από τη θεωρητική στην επιστημονική ιστορική- για έργα παρέμβασης και υποδομών περιπάτου που θα αναβαθμίσουν τη βίωση της τοπικής φύσης σε όλες τις κλίμακες, από τη θέαση του τοπίου μέχρι τη μικροκλίμακα των φυτών και των δένδρων, με την ανασύσταση της χλωρίδας που χρησιμοποιήθηκε στην αρχαιότητα για θεραπευτικούς σκοπούς. Στο ίδιο περιβαλλοντικό πλαίσιο, προβλέπεται έκθεση για την ανάδειξη της βιοποικιλότητας της Αργολίδας και δημιουργία τουριστικών διαδρομών με ενεργοποίηση πολιτιστικών, περιβαλλοντικών και οικονομικών πόρων στην ευρύτερη περιοχή της Επιδαύρου.

Η Interamerican συμμετείχε στην υποστήριξη της μελέτης ως χορηγός, οικονομικά και με σειρά ενεργειών επικοινωνίας, δημοσιότητας και οργανωμένων ξεναγήσεων στο μνημείο και στον φυσικό χώρο του Ασκληπείου Επιδαύρου, ως πρεσβευτής της πολιτιστικής και περιβαλλοντικής κληρονομιάς. Όπως τόνισε χαρακτηριστικά κατά την επίδοση του βραβείου ο Γιάννης Ρούντος, διευθυντής εταιρικών σχέσεων και κοινωνικής υπευθυνότητας της εταιρείας, "σε αυτό τον μοναδικό χώρο συναντώνται και συνδέονται σε κορυφαίο επίπεδο ο πολιτισμός και το περιβάλλον, ως κεφάλαια που συνιστούν ανεκτίμητο εθνικό πλούτο και γι' αυτό τον λόγο, οφείλουμε να τα αναδεικνύουμε και να τα αξιοποιούμε". Για την INTERAMERICAN, το ενδιαφέρον είναι συναφές με τις επιχειρησιακές δραστηριότητές της στον τομέα της ασφάλισης και των υπηρεσιών υγείας, καθώς και με την προστασία του φυσικού περιβάλλοντος από την πλευρά προσέγγισης της εταιρικής ευθύνης και των δεσμεύσεων που έχει αναλάβει για την αειφόρο ασφάλιση.

Στην υποστήριξη της μελέτης, η Interamerican εισήλθε ως εταιρικό μέλος από το 2013 της Κίνησης Πολιτών "ΔΙΑΖΩΜΑ", που εστιάζει στην αποκατάσταση, διατήρηση και ανάδειξη των αρχαίων χώρων θέασης και ακρόασης και στη διάδοση των αξιών της πολιτιστικής κληρονομιάς, σε συνδυασμό με την ανάπτυξη της ένταξης των αρχαίων θεάτρων στη σύγχρονη ζωή και καλλιτεχνική δημιουργία.

Ο Γιάννης Ρούντος, διευθυντής εταιρικών σχέσεων και κοινωνικής υπευθυνότητας της Interamerican, κατά την παραλαβή του βραβείου που επέδωσε ο Μιχάλης Σπανός, managing director Global Sustain.

- με εντυπωσιακές διεθνείς συνεργασίες σε επίπεδο μετόχων και ανασφαλιστών [ο Όμιλος της κορυφαίας ελβετικής τραπεζοασφαλιστικής εταιρίας **Baloise** είναι ένα από τα 13 ιδρυτικά μέλη της Ένωσης Ασφαλιστικών Εταιριών Ελλάδος, το 1907]
- με την 1η θέση στον ελληνικό χώρο, στα πανευρωπαϊκά **stress tests** ασφαλιστικών εταιριών
- με Δείκτη Φερεγγυότητας **331,6%**, δηλαδή 3,3 φορές περισσότερο από το απαιτούμενο [αποτελέσματα 30ης/9/2015]
- με πρωτοποριακές ασφαλιστικές παροχές και σύγχρονες μηχανογραφικές εφαρμογές
- με το να συμπεριλαμβάνεται στις **50 ταχύτερα ανερχόμενες ελληνικές επιχειρήσεις** όλων των κλάδων της Οικονομίας [Fortune]
- με γρήγορες και απλές **διαδικασίες αποζημιώσεων**
- με διπλασιασμό της έκτασης των **κεντρικών της γραφείων** από τα 2.500 τ.μ. στα 5.000 τ.μ.
- με **εξυπηρέτηση άνω των 300.000 πελατών** [ιδιωτών & επιχειρήσεων]
- με **συνεργάτες και σημεία εξυπηρέτησης σε όλη την Ελλάδα**
- με φιλική, προσωπική και αξιόπιστη προσέγγιση σε πελάτες και συνεργάτες!

Munich Re Ανασφάλιστο το 30% των Ζημιών από φυσικές καταστροφές το 2016

Μια σειρά από καταστροφικούς σεισμούς και ισχυρές καταιγίδες έκαναν το 2016 το πιο δαπανηρό δωδεκάμηνο των τελευταίων τεσσάρων ετών όσο αφορά τις απώλειες από φυσικές καταστροφές, σύμφωνα με έκθεση της Munich Re.

Την περασμένη χρονιά, οι φυσικές καταστροφές προκάλεσαν ζημιές αξίας \$175 δισ., ενώ το ποσοστό των ανασφάλιστων ζημιών παρέμεινε ακλόνητο περίπου στο 70%. Σχεδόν το 30% των ζημιών, περίπου \$50 δισ., ήταν ασφαλισμένο. Έπειτα από τρία χρόνια κατά τα οποία σημειώθηκαν μικρές απώλειες από φυσικές καταστροφές, οι αριθμοί για το 2016 σηματοδότησαν μια επιστροφή προς τα μέσα επίπεδα. Οι απώλειες που πραγματοποιήθηκαν σε μια μεμονωμένη χρονιά είναι προφανώς τυχαίο γεγονός και δεν μπορεί να θεωρηθεί τάση, σχολίασε ο

Torsten Jeworrek, μέλος του διοικητικού συμβουλίου της Munich Re. Το υψηλό ποσοστό των ανασφάλιστων ζημιών, ιδίως στις αναδυόμενες αγορές και στις αναπτυσσόμενες χώρες, εξακολουθεί να προκαλεί ανησυχία. Είναι σημαντικό να υπάρξει μεγαλύτερη ασφαλιστική πυκνότητα, καθώς βοηθά στην άμβλυση των δημοσιονομικών επιπτώσεων μιας καταστροφής. Με τη γνώση που κατέχει για τους κινδύνους, η ασφαλιστική βιομηχανία θα μπορούσε πράγματι να ανταπεξέλθει σε ένα πολύ μεγαλύτερο μέρος αυτών των απρόβλεπτων κινδύνων, πρόσθεσε ο Torsten Jeworrek

Από την πλευρά του ο Peter Höpfe, επικεφαλής της διεύθυνσης ερευνών της αντασφαλιστικής εταιρίας σχολίασε ότι η μελέτη των καταστροφών που συνδέονται με το κλίμα το 2016 δείχνει τις πιθανές επιπτώσεις μιας ανεξέλεγκτης κλιματικής αλλαγής. Προφανώς, τα συμβάντα μιας μεμονωμένης χρονιάς δεν θα μπορούσαν να αποδοθούν άμεσα στην κλιματική αλλαγή. Αλλά υπάρχουν πολλές ενδείξεις ότι ορισμένα γεγονότα -όπως οι καταιγίδες που προκαλούν καταρακτώδεις βροχές και χαλάζι- είναι πιθανό να συμβούν σε συγκεκριμένες περιοχές ως αποτέλεσμα της κλιματικής αλλαγής, υπογράμμισε ο Peter Höpfe.

Munich Re NatCatSERVICE

Οι απώλειες (ασφαλισμένες και μη) που σημειώθηκαν το 2016

per continent

Τα βασικά στοιχεία που προκύπτουν από την έκθεση συνοψίζονται ως εξής

- Τόσο οι συνολικές απώλειες όσο και οι ασφαλισμένες απώλειες ήταν πάνω από το μέσο όρο του πληθωρισμού των τελευταίων δέκα χρόνων (\$ 154 δισ. και 45,1 δισ. αντίστοιχα).
- Με εξαίρεση κάποια μικρά συμβάντα, συνοδικά καταγράφηκαν 750 καταστροφικά γεγονότα, όπως σεισμοί, καταιγίδες, πλημμύρες, ξηρασίες και καύσωνες. Ο αριθμός αυτός είναι σημαντικά υψηλότερος από το μέσο όρο της δεκαετίας του (590).

- Περίπου 8.700 άνθρωποι έχασαν τη ζωή τους εξαιτίας των φυσικών καταστροφών, αριθμός αρκετά μικρότερος από αυτόν που καταγράφηκε το 2015 (25.400). Η χρονιά που πέρασε ήταν η τρίτη χρονιά με τους λιγότερους θανάτους μέσα σε 30 χρόνια, μετά το 2014 (8.050) και το 1986 (8.600).
- Ο μεγάλος αριθμός των πλημμυρών, αντιπροσωπεύει το 34% των συνολικών απωλειών, ενώ ο μέσος όρος της τελευταίας δεκαετίας κυμαίνεται στο 21%

Munich Re NatCatSERVICE

Συνοπτικός πίνακας με τις φυσικές καταστροφές που σημειώθηκαν το 2016

*Source: Property Claim Services (PCS)

**Source: Catastrophe Indices and Quantification Inc. (CatIQ Inc) www.catiq.com

σίγουρα, γρήγορα...απλά!

Η Interasco εξ-ασφάλιση...εγγυάται.

interasco
Ασφαλιστική Εταιρεία

Βασ. Γεωργίου 44 & Κάλβου, 152 33 Χαλάνδρι
Τηλ.: +30 210 6793100, Fax: +30 210 6776035
www.interasco.gr, e-mail: info@interasco.gr

...γιατί είμαστε στον ασφαλιστικό χώρο από το 1890.

...γιατί πάνω από 120 χρόνια εξ-ασφαλίζουμε με συνέπεια, εντιμότητα και σιγουριά χιλιάδες πελάτες μας.

...γιατί σήμερα σαν μέλος του ομίλου Harel που έχει 2 εκ. πελάτες, 1,7€ δις κύκλο εργασιών, 731.000.000€ ίδια κεφάλαια και 21,5€ δις επενδυμένα κεφάλαια είμαστε δυνατοί περισσότερο από ποτέ.

Πάνω από όλα όμως λογαριάζουμε εσάς που μας εμπιστεύεστε την υγεία σας, την περιουσία σας, το μέλλον και την ευτυχία σας.

Αυτή την εμπιστοσύνη μετατρέπουμε σε σίγουρη δύναμη για να δημιουργείτε απερίσπαστοι και να προοδεύετε.

Έτσι, γιατί ασφάλεια σημαίνει **σίγουρα, γρήγορα ... απλά Interasco!**

Lloyd's «Βλέπουν» αύξηση στην ασφάλιση του κυβερνοχώρου

Η Διευθύνουσα Σύμβουλος των Lloyd's Inga Beale

ΠΕΡΑΙΤΕΡΩ ΑΝΑΠΤΥΞΗ της ασφάλισης του κυβερνοχώρου (cyber insurance) μέσα στο χρόνο προβλέπει η ασφαλιστική αγορά του Λονδίνου, ύστερα από την αύξηση των συμβολαίων κατά 50% που παρατηρήθηκε στην αγορά κατά τη διάρκεια του 2016. Στα Lloyd's βλέπουμε μεγάλη ζήτηση για ασφάλιση cyber insurance, και την προηγούμενη χρονιά παρουσιάσαμε 15 διαφορετικούς τύπους κάλυψης, μόνο για τον κυβερνοχώρο, εν αναμονή αυτής της ζήτησης το 2017, δήλωσε η διευθύνουσα σύμβουλος της εταιρίας Inga Beale στους Financial Times. Σύμφωνα με το δημοσίευμα, η ασφάλιση του κυβερνοχώρου ακολουθεί μια ανοδική πορεία παγκοσμίως, καθώς τα εγγεγραμμένα ασφαλιστρα σε όλο τον κόσμο εκτιμώνται στα 2,5 δισ. δολάρια. Με βάση

εκτιμήσεις της Allianz, οι Financial Times αναφέρουν ότι το ποσοστό αυτό θα μπορούσε να αυξηθεί σε 20 δισ. δολάρια μέχρι το 2025. Οι ΗΠΑ εξακολουθούν να αποτελούν τη μεγαλύτερη αγορά για αυτού του είδους την κάλυψη, με την πλειοψηφία των συμβολαίων να υπογράφονται στο Λονδίνο. Τον Δεκέμβριο, η εταιρία CFC Underwriting αποκάλυψε ότι χειρίστηκε περισσότερες από 400 αιτήσεις για ασφάλιση του κυβερνοχώρου μέσα στο 2016 - σημειώνοντας αύξηση 78% σε σχέση με το 2015. Σημειώνεται ότι στην Ευρώπη, οι νέοι κανονισμοί της Ευρωπαϊκής Ένωσης για την προστασία των προσωπικών δεδομένων, οι οποίοι θα τεθούν σε ισχύ το 2018, αναμένεται επίσης να οδηγήσουν στην αύξηση της ζήτησης για ασφάλιση cyber insurance.

Ορίζων Ασφαλιστική Νέος κανονισμός και βελτιωμένα τιμολόγια για το αυτοκίνητο

Ισχυρά κίνητρα που επιτρέπουν την ανάπτυξη ασφαλιστικών εργασιών και επιβραβεύουν τη διατήρηση και την αύξηση των εργασιών περιλαμβάνει ο νέος κανονισμός πωλήσεων για το 2017 της «Ορίζων Ασφαλιστικής» που ισχύει ήδη από την 1η Ιανουαρίου, ενώ παράλληλα η εταιρεία ανακοίνωσε και βελτιώσεις στα τιμολόγια αυτοκινήτων. Σύμφωνα με την ενημέρωση του παραγωγικού δικτύου που προέβη η Ορίζων Ασφαλιστική ο κανονισμός, περιλαμβάνει μεταξύ άλλων τα παρακάτω:

- Νέο Bonus Αύξησης Παραγωγής λοιπών κλάδων (Περιουσίας, Αστικής Ευθύνης, Γενικών Ατυχημάτων, Σκαφών Αναψυχής κλπ.), που προβλέπει Bonus από 1% έως 2% (ανάλογα το ύψος της νέας παραγωγής), ενώ σε περίπτωση που η διάρθρωση του χαρτοφυλακίου είναι 75% κλάδος περιουσίας και 25% λοιποί κλάδοι (εκτός αυτοκινήτου) το Bonus αυξάνεται σε 2% έως 3%.
- Νέο Bonus αύξησης παραγωγής πρωτοβάθμιας περιθαλψης, που προβλέπει ότι σε περίπτωση που ο συνεργάτης πραγματοποιήσει μέσα στο χρόνο 75 νέα συμβόλαια κερδίζει ένα Tablet.
- Αναφορικά με τον Κλάδο Αυτοκινήτου παραμένουν το Bonus Αύξησης

Παραγωγής που προβλέπει Bonus από 2% έως 3% & το Bonus Καλού Δείκτη Ζημιών που προβλέπει Bonus από 1% έως 4%.

Περαιτέρω, στο πλαίσιο διαμόρφωσης ενός ακόμη πιο ευέλικτου και ανταγωνιστικού τιμολογίου αυτοκινήτων, η Ορίζων Ασφαλιστική με βάση την ανάλυση των στατιστικών στοιχείων ανά χρήση οχήματος και γεωγραφική περιοχή, πραγματοποιήσει τις παρακάτω βελτιώσεις:

- Νέα βελτιωμένα ασφαλιστρα σε συγκεκριμένες ιπποδυνάμεις, για όλες τις περιοχές της Ελλάδας, σε EIX,

FIIX, FIIX Αγροτικό, Γεωργικούς Ελκυστήρες και Μηχανήματα Έργου του βασικού πακέτου κάθε χρήσης.

- Προσθήκες εκπλώσεων
- Η έκπτωση για ετήσια συμβόλαια από 5% γίνεται 10% (EIX, FIIX, FIIX Αγροτικό).
- Νέα έκπτωση για νέα οχήματα ηλικίας έως 4 ετών στις χρήσεις EIX, FIIX, FIIX ΑΓΡΟΤΙΚΟ 3%.
- Όλες οι νέες και υφιστάμενες εκπλώσεις του κλάδου αυτοκινήτου μπορούν να συνδυαστούν μεταξύ τους με μέγιστο ποσοστό 20%, σε αντίθεση με σήμερα που το μέγιστο

ποσοστό είναι 15%.

- Η έκπτωση ομαδικής ασφάλισης 5% πλέον παρέχεται και στις χρήσεις FIIX, FIIX P2 ΚΑΙ FIIX P4.

Οι παραπάνω μεταβολές έχουν προκύψει ύστερα από την συνολική ανάλυση του χαρτοφυλακίου μας και με στόχο τη συνεχή βελτίωση των παρεχόμενων προϊόντων μας προς τους ασφαλιζόμενους και τους συνεργάτες μας. Το σύνολο των διαφοροποιήσεων αυτών έχει ήδη ενσωματωθεί στην ηλεκτρονική εφαρμογή Agent Print, προστίθεται στην ανακοίνωση της εταιρείας.

myDirect Βραβεύθηκε στον τομέα της εξυπηρέτησης πελατών

Στιγμιότυπο από την βράβευση

ΤΗ ΜΕΓΙΣΤΗ ΔΙΑΚΡΙΣΗ ως οργανισμός της χρονιάς: Εξυπηρέτηση Πελατών (Μικρός Οργανισμός), στη σχετική κατηγορία των Εθνικών Βραβείων Εξυπηρέτησης Πελατών 2016, απέσπασε η myDirect.

Όπως τονίζεται η myDirect απέσπασε τη μέγιστη τιμητική διάκριση της κατηγορίας της, ως επιστέγασμα των προσπαθειών της για παροχή ταχύτητας, άμεσης και πλήρους εξυπηρέτησης στους ασφαλισμένους της, πάντα με ανθρώπινο πρόσωπο. Ανεξάρτητα από το μέσο επικοινωνίας (τηλέφωνο ή website), αξιοποιώντας τη σύγχρονη CRM υποδομή της, τις πιστοποιημένες από την εποπτική αρχή γνώσεις όλου του προσωπικού εξυπηρέτησης και την πολυετή εμπειρία των ανθρώπων της

στο χώρο των ασφαλειών, η myDirect πετυχαίνει σταθερά κορυφαίες επιδόσεις εξυπηρέτησης (βάσει αυστηρά επιλεγμένων KPIs) και διατηρεί την πιστότητα των πελατών της σε επίπεδα που αγγίζουν το 90%.

Ο ασφαλιστικός κλάδος είχε τη δική του εκπροσώπηση στα Εθνικά Βραβεία Εξυπηρέτησης Πελατών: αυτό το γεγονός, όπως φυσικά και η εμπιστοσύνη των πελατών, σημαίνουν πάνω από όλα ευθύνη αληθιά και κίνητρο για συνέχιση και ενδυνάμωση της προσπάθειάς όλων των στελεχών της myDirect. Άλλωστε το Moto της εταιρείας είναι...

Είμαστε παθιασμένοι με αυτό που κάνουμε και αυτό... «βγαίνει στο κοινό μας», σημειώνεται στη σχετική ανακοίνωση.

Με μια ματιά

◆ **ΠΡΩΤΟΒΟΥΛΙΕΣ** για τη σύφιξη των μεταξύ τους σχέσεων συνεργασίας αναλαμβάνουν Εθνική Ασφαλιστική και Μεσίτες Ασφαλίσεων, προκειμένου να κερδίσουν τις προκλήσεις του μέλλοντος, να αναβαθμίσουν τις παρεχόμενες υπηρεσίες προς τον ασφαλισμένο, αλλά και να βελτιώσουν περαιτέρω τις επιδόσεις τους. Στο πλαίσιο αυτό πραγματοποιήθηκε με επιτυχία συνάντηση ανωτάτων στελεχών της Εθνικής Ασφαλιστικής με όλα τα μέλη και τη διοίκηση του Συνδέσμου Ελλήνων Μεσιτών Ασφαλίσεων, κατά τη διάρκεια της οποίας επιστημονικά οι προοπτικές ανάπτυξης τόσο της ίδιας της εταιρείας όσο και των μεσιτών ασφαλίσεων, μέσα από την αναβάθμιση των συνεργειών τους.

◆ **ΤΗΝ 3Η ΣΥΝΑΝΤΗΣΗ** συνεργατών δικτύου πραγματοποιήσε το εσωτερικό δίκτυο της Brokers Union στα Ζαρούχλα Αχαΐας.

Στην ίδια συνάντηση έλαβε χώρα και η καθιερωμένη ημερίδα ενημέρωσης συνεργατών με σημεία αναφοράς την πρόοδο εργασιών του 2016 και τους στόχους του 2017. Όπως σημειώθηκε από τον πρόεδρο της εταιρείας, κύριο Νικόλαο Βελλιάδη, η παραγωγική ανταπόκριση του δικτύου κατά το 2016 ξεπέρασε τις προσδοκίες των παραγωγικών στόχων που είχαν τεθεί. Για την επιβράβευση των συνεργατών και την αξιοσημείωτη ανταπόκριση τους, η διοίκηση αποφάσισε από το 2017, να συμπεριληφθούν στο ομαδικό συμβόλαιο υγείας των στελεχών και διοικητικού προσωπικού της εταιρείας.

◆ **ΣΤΑ ΠΡΟΒΛΗΜΑΤΑ** που αντιμετωπίζουν ευρύτερα οι μεσίτες ασφαλίσεων και στην αναζήτηση λύσεων γι' αυτά, επικεντρώθηκε η φετινή γενική συνέλευση του Συνδέσμου Μεσιτών Ασφαλίσεων των Μεσογειακών Χωρών FMBA (Federazione Mediterranea Dei Brokers Di Assicurazione), η οποία πραγματοποιήθηκε στο Μαρόκο, με οικοδεσπότη το τοπικό Σύνδεσμο FNACAM (Federation Nationale Des Agents et Courtiers d'Assurance au Maroc). Σημειώνεται ότι, πρόεδρος του FMBA επανεξελέγη ο κ. Jacques Cessac.

Οι ανάγκες σας, ο κόσμος όλος.

Οι δικές σας ανάγκες σημαίνουν τα πάντα για σας. Γι' αυτό και είναι δική μας προτεραιότητα να τις προστατέψουμε! Στην **Υδρόγειο Ασφαλιστική** φροντίζουμε πάνω από **40 χρόνια** ό,τι σας είναι πιο πολύτιμο. Πάντα δίπλα σας, υπεύθυνα, ανθρώπινα και με συνέπεια. **2.000 ασφαλιστικοί σύμβουλοι** και **500.000 ευχαριστημένοι πελάτες** σε Ελλάδα και Κύπρο, μας έκαναν μία από τις μεγαλύτερες ασφαλιστικές εταιρίες.

www.ydrogios.gr

Ασφαλής Δύναμη

/ydrogiosinsurance

/ydrogiosinsurance

Γράφει ο **ΞΕΝΟΦΩΝ ΛΙΑΠΑΚΗΣ**

Ο **Ξενοφών Λιαπάκης** είναι **CIO @ Services** του Ομίλου **Interamerican** και πρόεδρος του **Hellenic CIO forum**

Ο κ. **Λιαπάκης** είναι απόφοιτος του **Μαθηματικού Τμήματος** στο **Πανεπιστήμιο Πατρών**, υποψήφιος διδάκτορας του **Τμήματος Μηχανικών Ηλεκτρονικών Υπολογιστών και Πληροφορικής** του **Πανεπιστημίου Πατρών** με ερευνητικά ενδιαφέροντα σε τομείς όπως των **Business Intelligence, Big data, Project management, Lean methodologies, Business operational excellence** κ.ά.

Επί **18** έτη εργάστηκε ως **Διευθυντής Μηχανογράφησης**, στην ασφαλιστική εταιρία **Phoenix Metrolife Εμπορική**. Από τον **Απρίλιο του 2008**, κατέχει τη θέση του **Γενικού Διευθυντή Μηχανογράφησης @ Υπηρεσιών** στον Όμιλο της **Interamerican**, που βρίσκεται στην κορυφή της ελληνικής ιδιωτικής ασφαλιστικής αγοράς και παράλληλα αποτελεί βασικό μέλος της **Ολλανδικής Achmea Group** (κολλοσιαίος ασφαλιστικός όμιλος στην Ευρώπη). Υπό την καθοδική ευθύνη του βρίσκονται τα εξής επιτελικά τμήματα:

Μηχανογράφηση, Client Services/ Contact Center, Project Management Office, Έκδοση @ Διαχείριση Συμβολαίων.

Αποτελεί μέλος του **Executive Board** της **Interamerican** και του **IT Policy Board** των θυγατρικών της **Achmea** στην Ευρώπη. Παράλληλα είναι πρόεδρος του **Hellenic CIO forum**, μέλος του **EUROCIO** και μέλος της επιτροπής πληροφορικής της Ένωσης Ασφαλιστικών Εταιριών Ελλάδος (ΕΑΕΕ).

Οι μεγάλες αλλαγές που φέρνει η νέα αυστηρή προστασία των προσωπικών δεδομένων, με έμ

Η ΕΕ, αναγνωρίζοντας το μέγεθος του προβλήματος έρχεται με τη νέα αυστηρή οδηγία για την προστασία των προσωπικών δεδομένων - **General Data Privacy Regulation (GDPR)**, να καλύψει την έλλειψη εναρμόνισης των κρατών μελών σχετικά με την προστασία δεδομένων προσωπικού χαρακτήρα, και των αρμόδιων εποπτικών αρχών που έχουν την ευθύνη αυτών, δημιουργώντας ένα ελάχιστο επίπεδο προστασίας των δικαιωμάτων των φυσικών προσώπων, η οποία πρέπει να μεταφερθεί στο εθνικό δίκαιο των κρατών μελών το αργότερο έως τις **25 Μαΐου 2018**.

Θεσπίζει κανόνες σχετικά με τα δικαιώματα των φυσικών προσώπων καθορίζοντας τις ευθύνες και τις υποχρεώσεις αυτών που τηρούν τα δεδομένα τους (**data controller**) καθώς και τη συνυπευθυνότητα αυτών που έχουν επιλέξει, να κάνουν για αυτούς, εσωτερικά ή εξωτερικά, οποιαδήποτε επεξεργασία των δεδομένων αυτών (**data processors**).

Εισάγεται ο ρόλος του υπεύθυνου προσωπικών δεδομένων (**Data Protection Officer**), υποχρεωτικά για εταιρίες άνω των **250** υπαλλήλων, του οποίου μια από τις υποχρεώσεις είναι σε περίπτωση συμβάντος, να ενημερώσει μέσα σε **72** ώρες την υπεύθυνη εποπτική αρχή σχετικά με το συμβάν καθώς και τα φυσικά πρόσωπα των οποίων τα δεδομένα παραβιάστηκαν, έτσι ώστε να αποφευχθεί η έκθεση σε κίνδυνο των δικαιωμάτων και ελευθεριών τους, επιτρέποντας τους να λάβουν τις αναγκαίες προφυλάξεις.

Εισάγεται η έννοια της διαφάνειας και ρητής συναίνεσης του πελάτη, απορρίπτοντας παρελθοντικές πρακτικές του τύπου «εάν δεν απαντήσει αρνητικά τότε θεωρείται ότι έχει συναινέσει», δίνοντας του παράλληλα για πρώτη φορά τη δυνατότητα να μπορεί, εάν το επιθυμεί, να ζητήσει να μεταφερθούν τα δεδομένα του σε κάποια άλλη εταιρία (**data portability**) ή να του επιδείξει η εταιρία πως χρησιμοποιεί τα δεδομένα του ή να ζητήσει να διαγραφούν τα δεδομένα του (**right to be forgotten**) μετά την λήξη της συνεργασίας του με την εταιρία.

Όπου το ισχύον τοπικό νομικό πλαίσιο όπως το σχετικό με τις ασφαλίσεις, διαφοροποιείται σε σχέση με άρθρα της **GDPR** οδηγίας, όπως λόγω χάριν το αίτημα διαγραφής των δεδομένων του συμβολαίου ενός πελάτη όταν ο νόμος του δίνει το δικαίωμα να αναγγείλει μεταχρονολογημένα μια ζημιά αρκετό διάστημα μετά την λήξη ή την ακύρωση του συμβολαίου, χρήζει περαιτέρω διευκρινίσεων.

Ειδικές αναφορές γίνονται για τη συναίνεση των παιδιών (ηλικίες μικρότερες των **16** χρόνων), η οποία θα πρέπει να δίνεται μέσω αυτών που έχουν την επιμέλεια τους, ειδικά σε φάση που αυτά εκτελούν **online real time** υπηρεσίες.

Εισάγεται η έννοια των «αναγκαιών» δεδομένων, επιτρέπεται να κρατούνται δηλαδή μόνο εκείνα τα προσωπικά δεδομένα τα οποία είναι απαραίτητα και παίζουν κάποιο ρόλο στην σχέση του πελάτη με την εταιρία, ενώ διευρύνεται η έννοια των

προσωπικών και ευαίσθητων δεδομένων με την προσθήκη σε αυτά δεδομένων όπως τα γενετικά τα βιομετρικά ακόμη και δεδομένα όπως το **geo-location, IP address, URLs** σε **social media** κ.α.

Τέλος εισάγονται αυστηρές κυρώσεις με υψηλά πρόστιμα που αγγίζουν το **4%** του συνολικού τζίρου, σε επίπεδο ομίλου εάν πρόκειται για θυγατρική του, ή **20** εκατομμύρια ευρώ.

Οι εταιρίες, πρέπει να εκπονήσουν άμεσα την **GDPR** πολιτική τους, μέσω της οποίας θα είναι ξεκάθαρη η εναρμόνιση τους με το "privacy by design and by default", που σημαίνει ότι η προστασία των προσωπικών δεδομένων του πελάτη θα λαμβάνεται υπόψη κατά την φάση του αρχικού σχεδιασμού οποιαδήποτε διαδικασίας και όχι εκ των υστέρων. Παράλληλα το ίδιο θα πρέπει να απαιτήσουν από τους **data processors** με τους οποίους συνεργάζονται.

Όπως συμβαίνει με κάθε πολιτική, ξεκινά με την ενημέρωση και ευαισθητοποίηση (**awareness**) ό-

λου του οργανισμού. Σημαντικό μέρος της πολιτικής είναι το **Data Protection Impact Assessment (DPIA)** το οποίο έχει ως στόχο την αξιολόγηση της κάθε διαδικασίας/δραστηριότητας, αναγνωρίζοντας τα ρίσκα και υιοθετώντας μέτρα που τα ελαχιστοποιεί. Το επίπεδο ωριμότητας και ετοιμότητας διασφαλίζεται με την περιοδική διεξαγωγή του **DPIA** και αξιολόγηση των αποτελεσμάτων του.

Η οδηγία αυτή αναμένεται να επηρεάσει τον τρόπο εργασίας σχεδόν όλη του οργανισμού όπως: το πως επικοινωνεί, διαχειρίζεται, ανταλλάσσει και επεξεργάζεται τα δεδομένα πελατών και υπαλλήλων, πως επιλέγει συνεργασίες με τρίτους και προμηθευτές, την αξιολόγηση των ρίσκων και τα μέτρα ασφαλείας που παίρνει, την ψηφιακή στρατηγική του κ.α. Θα επιφέρει δραματικές αλλαγές στον τρόπο που θα γίνεται η επιλογή εταιριών στο μέλλον και ανάθεση σε αυτές εργασιών που αφορούν τη χρήση προσωπικών

Ευρωπαϊκή οδηγία για την φάση στον ασφαλιστικό κλάδο

Αποτελέσματα μελετών δείχνουν την έλλειψη εμπιστοσύνης των Ευρωπαίων πολιτών, τα τελευταία χρόνια, σχετικά με την προστασία των προσωπικών τους δεδομένων καθώς και του τρόπου με τον οποίο γίνεται η αποθήκευση και επεξεργασία τους. Παράλληλα οι κυβερνο-επιθέσεις αυξάνονται καθημερινά, ανάγοντας το cyber-risk, ως τον μεγαλύτερο επιχειρηματικό κίνδυνο, αυξάνοντας ακόμη περισσότερο την ανησυχία των πολιτών σχετικά με την ασφάλεια των προσωπικών τους δεδομένων

δεδομένων των πελατών τους. Συνεργασίες αυξημένες για μια ασφαλιστική εταιρία, όπου ανταλλάσσονται προσωπικά δεδομένα, όπως με νοσοκομεία, συνεργεία, εταιρίες διαχείρισης ζημιών κυρίως στον χώρο του αυτοκινήτου και της υγείας, δίκτυα πωλήσεων όπως πρακτορεία και γραφεία agency, εξωτερικά contact centers, υπηρεσιών οδικής βοήθειας ή νομικής προστασίας ή θραύσης κρυστάλλων, e-Shops που κάνουν καμπάνιες για αυτές κ.α. θα απαιτούν πλέον την ύπαρξη υποδομών και διαδικασιών που θα πείθουν, για το υψηλό GDPR επίπεδο ασφάλειας που βρίσκονται, για να προχωρήσουν. Για τον λόγο αυτό αναμένεται σύντομα να θεσμοθετηθεί GDPR πιστοποίηση, διευκολύνοντας έτσι την επιλογή πιστοποιημένων συνεργατών που θα διασφαλίζουν την ασφάλεια των προσωπικών δεδομένων που επεξεργάζονται. Ανάλογες εξελίξεις αναμένεται να επεκταθούν και στον χώρο του Cloud.

Το κανονιστικό πλαίσιο γίνεται, τα τελευταία

χρόνια, ολοένα και αυστηρότερο. Το Solvency II που είναι ήδη 1 χρόνο σε ισχύ, υποχρέωσε τις εταιρίες να εκπονήσουν ή να βελτιώσουν τις πολιτικές τους σχετικά με τα:

- Identity management (για ασφαλείς προσβάσεις),
- Disaster recovery process (για επαναλειτουργία σε περίπτωση καταστροφικού συμβάντος),
- Backup policy (για τα αντίγραφα ασφαλείας)
- Information Security (για τεχνολογική θωράκιση της εταιρίας από εσωτερικούς και εξωτερικούς κινδύνους),
- Configuration & Change management (για διαχείριση αλλαγών),
- Risk management (για αξιολόγηση ρίσκων, τεχνολογικών και μη)
- Vulnerability (περιοδικός έλεγχος της e-ασφάλειας της εταιρίας),
- Third party management (ειδικά σε περιπτώσεις outsourcing)

- Data Governance (για τα δεδομένα) κ.α.

έτσι ώστε να μην αναγκαστούν να προσθέσουν έξτρα κεφάλαια λόγω κενών και αδυναμιών. Στις περισσότερες των περιπτώσεων οι πολιτικές αυτές συνοδεύτηκαν από σημαντικές τεχνολογικές επενδύσεις που θωράκισαν τις εταιρίες. Η ύπαρξη του Data Governance, ακόμη και εάν αυτή περιορίζεται στα δεδομένα που αφορούν τους υπολογισμούς για το Solvency II, περιλαμβάνει ήδη για ένα υποσύνολο των προσωπικών δεδομένων, πολιτικές και διαδικασίες, risk assessment, data classification, quality process. Κάποιες μάλιστα εταιρίες έχουν προσθέσει στις υποδομές τους προηγμένα εργαλεία για data leakage protection, έχουν προχωρήσει σε ένα επίπεδο data classification και εργαλεία για διαχείριση συμβάντων (incident & response management).

Υποδομές σαν αυτές που αναφέρθηκαν παραπάνω, από την στιγμή που έχουν υλοποιηθεί σε ικανοποιητικό βαθμό, μπορούν να αποτελέσουν για την εταιρία, την βάση που θα στηριχθεί και θα επεκτείνει, ώστε να συμμορφωθεί με την νέα αυστηρή GDPR οδηγία. Επιβάλλεται όμως η καθιέρωση έξτρα κανόνων και τεχνικών που διασφαλίζουν την προστασία των ευαίσθητων δεδομένων ακόμη και εάν αυτές διαρρεύσουν όπως:

- Το pseudonymisation για τη χρήση των δεδομένων για στατιστικούς ή επιστημονικούς λόγους,
- Το encryption για την ανταλλαγή δεδομένων,
- Το tokenization για την τήρηση αριθμών καρτών,
- Το masking ώστε να μην βλέπουν οι χρήστες πληροφορίες που δεν αφορούν την εργασία τους κ.α.

Επιβάλλεται η αναθεώρηση και ενίσχυση του Information security σχετικά με:

- Αύξηση των network & application security controls (ενεργοποιώντας εργαλεία SIEM για log και event management καθώς και log analytics),
- Έξτρα μέτρα ασφαλείας και περιορισμούς στα κινητά & σταθμούς εργασίας των χρηστών
- Προστασία των emails
- Έξτρα μέτρα ασφαλείας και περιορισμούς για απομακρυσμένους χρήστες
- Εργαλεία παρακολούθησης του network traffic καθώς και 24x7 Breach/Attack
- Εργαλεία για web content filtering, κ.α.

Επιβάλλεται η ανάπτυξη τεχνικών μεταφοράς ή διαγραφής των προσωπικών δεδομένων ενός πελάτη, από τα τρέχοντα αρχεία αλλά και από τα αντίγραφα της εταιρίας από την στιγμή που κάνει χρήση της «portability» ή «right to be forgotten» δυνατότητας που του δίνεται.

Αξίζει να αναφερθούμε σε δυο πρόσφατα παραδείγματα διαρροής προσωπικών δεδομένων:

- Την ανακοίνωση της Yahoo σχετικά με το 1 δις λογαριασμούς που διέρρευσε και τα υψηλά πρόστιμα που προβλέπονται
- Την διαρροή των προσωπικών δεδομένων πελατών που φορούσαν βηματοδότη, και τον εκβιασμό που δέχτηκαν, ότι εάν δεν τους δοθεί ένα συγκεκριμένο ποσό θα σταματούσαν την λειτουργία του θέτοντας σε άμεσο κίνδυνο την ζωή των ασθενών, το οποίο αποτελούσε το θέμα συζήτησης στα πηγαδάκια του ετήσιου event του EURO CIO forum στην Βαρκελώνη, πριν 2 μήνες.

Όλοι γνωρίζουμε αντίστοιχα συμβάντα διαρροής προσωπικών δεδομένων που συνέβησαν στο παρελθόν και στην Ελλάδα όπου λόγω της έλλειψης ενός τέτοιου αυστηρού πλαισίου, περάσανε

στα ψιλά γράμματα, ενώ όλοι αντιλαμβανόμαστε τις συνέπειες που θα είχαν σήμερα έχοντας σε ισχύ την GDPR οδηγία.

Για τον λόγο αυτό οι εταιρίες πρέπει να κάνουν όλες τις απαραίτητες προσαρμογές που απαιτούνται ώστε να συμμορφωθούν στην GDPR οδηγία και να έχουν σε ετοιμότητα τον μηχανισμό που θα αξιολογήσει και θα αντιδράσει αποτελεσματικά σε περίπτωση παραβίασης περιορίζοντας στο ελάχιστο τις οικονομικές για αυτήν συνέπειες και το ρίσκο της δυσφήμισης.

Όπως κάθε νέα πρόκληση, έτσι και η GDPR οδηγία δημιουργεί ευκαιρίες όπως:

- Η πλήρης καταγραφή των διαδικασιών και των δεδομένων που χρησιμοποιούνται, δίνει την δυνατότητα να αποφευχθεί η αποθήκευση δεδομένων που δεν χρησιμοποιούνται ή διπλο-αποθήκευσης αυτών, σπαταλώντας χώρο και χρόνο για την διαχείριση τους, συμβάλλοντας έτσι στη βελτίωση της ποιότητας τους, την ασφαλέστερη και ταχύτερη επεξεργασία τους, οδηγώντας σε υψηλότερου επιπέδου παρεχόμενες υπηρεσίες προς τους πελάτες τους, που αυξάνουν την ικανοποίηση και την εμπιστοσύνη τους προς την εταιρία.

- Η ανάγκη που θα δημιουργηθεί στην αγορά για την δημιουργία του κατάλληλου ασφαλιστικού προϊόντος «cyber product», δεδομένου ότι μόλις έχουμε το πρώτο σοβαρό συμβάν που θα επιφέρει και το αντίστοιχο πρώτο βαρύ πρόστιμο τότε η ζήτηση για αυτό το προϊόν θα εκτοξευθεί. Άλλωστε όλες οι μελέτες μιλούν για πολύ μεγάλες απώλειες κερδών λόγω cyber-attack, στο άμεσο μέλλον, και την μεγάλη ανάπτυξη των ασφαλιστικών εταιριών, που αναμένεται στο χώρο του cyber insurance, που θα καλύψει την ανάγκη αυτή.

Ως Hellenic CIO forum αναγνωρίζοντας το μεγάλο ενδιαφέρον όλων των μελών μας και των εταιριών που αντιπροσωπεύουν σχετικά με την συμμόρφωση τους με την GDPR οδηγία και τον σημαντικό ρόλο που καλείται να παίξει ο CIO, ξεκινάμε τις εκδηλώσεις μας για το 2017, και συγκεκριμένα στις 19-1-2017, με μια πολύ σημαντική εκδήλωση με τίτλο: "Security Trends, the Hacking landscape and the upcoming law GDPR in practice" που στόχο έχει να βοηθήσει να κατανοήσουμε τις βασικές απαιτήσεις της και να καταστρώσουμε ένα roadmap με τους τομείς που επηρεάζονται, τα σημεία που χρήζουν έξτρα διευκρινίσεων, τι πρέπει να υλοποιηθεί και τα τυχόν εργαλεία που πρέπει να αποκτηθούν ώστε να το επιτύχουμε.

Στην εσπερίδα θα συμμετέχουν με παρουσιάσεις και ομιλίες οι:

- The European Union Agency for Network and Information Security (ENISA)
- η Εθνική Αρχή Αντιμετώπισης Ηλεκτρονικών Επιθέσεων (Εθνικό CERT),
- η Διεύθυνση του Ηλεκτρονικού Εγκλήματος της Ελληνικής Αστυνομίας και
- η Αρχής Προστασίας Δεδομένων Προσωπικού Χαρακτήρα.

καθώς επίσης θα ακουστούν σκέψεις και σχόλια συμβουλευτικών εταιριών που ειδικεύονται σε αυτά τα θέματα καθώς και νομικών γραφείων.

Στόχος μας είναι να αναδείξουμε, κάτι που στην Interamerican το πιστεύουμε απόλυτα, ότι η προσαρμογή των εταιριών στην GDPR οδηγία αποτελεί για αυτές μια χρυσή ευκαιρία για επιχειρηματική αριστεία και όχι απλά ένα ακόμη αυστηρό κανονιστικό πλαίσιο.

Η 3η γενιά του Citroen C3 πλέον έφτασε στην ολοκλήρωση. Η σικ εμφάνιση του κεντρίζει τα βλέμματα από όπου κι αν περάσει το γαλλικό μικρό. Ακόμα και Σαββάτο βράδυ σε γνωστά στέκια των Β.Π. με παρκαρισμένα supercars δεξιά κι αριστερά, έβλεπες κεφάλια να γυρίζουν να κοιτάζουν το C3 μας. Βοηθάει βέβαια και η διχρωμία λευκού με τις κόκκινες λεπτομέρειες, η διώροφη μάσκα, αλλά και τα εντυπωσιακά Airbumps στο πλάι που δίνουν μια νότα από crossover στο μοντέλο, μιας και ενστερνίζεται πολλά στοιχεία από το εξίσου εντυπωσιακό C4 Cactus.

Αφήνοντας το βλέμμα να χαϊδέψει το εντυπωσιακό αμάξωμα, θα ξεχωρίσετε τα ανεξάρτητα εμπρός φωτιστικά σώματα, όπου ακριβώς από πάνω τους βρίσκονται τα λεπτά φώτα ημέρας, τεχνολογίας LED. Για να φέρετε όσο το δυνατόν περισσότερο το C3 στα δικά σας γούστα, η Citroen σας προσφέρει 3 διαφορετικούς χρωματισμούς οροφής, ενώ οι 9 διαφορετικές επιλογές στο χρώμα του αμαξώματος σας δίνουν συνολικά 36 χρωματικούς συνδυασμούς.

Φρέσκο και νεανικό εσωτερικό

Η σχεδιαστική φρεσκάδα που κάνει ξεχωριστό το Citroen C3, συνεχίζεται και στο εσωτερικό του. Ανοίγοντας την πόρτα και εισερχόμενοι μέσα στη καμπίνα, θα ενθουσιαστείτε τόσο από το σχεδιασμό των Γάλλων, όσο και από την απτή ποιότητα των υλικών και την εξαιρετική συναρμογή τους. Η κεντρική κονσόλα είναι αρκετά μίνιμαλ, όπου στο ανώτερο σημείο της ξεχωρίζει η οθόνη αφής 7 ιντσών, μέσω της οποίας ο οδηγός μπορεί να ελέγξει το ηχοσύστημα, τον κλιματισμό, το smartphone του, το navigation και γενικότερο όλο το σύστημα infotainment.

Εμείς ήμασταν τυχεροί και είχαμε στα χέρια μας την κορυφαία εξοπλιστική έκδοση Shine, στην οποία ενσωματώνεται το 3D σύστημα ηλιοήγησης, αλλά κι ακόμα μια καινοτομία της Citroen. Την ενσωματωμένη κάμερα Connected Cam, η οποία βρίσκεται πίσω από τον εσωτερικό καθρέπτη, με την οποία μπορείτε να τραβάς φωτογραφίες ή βίντεο από τη διαδρομή σου και στη συνέχεια να τα ανεβάζεις στα μέσα κοινωνικής δικτύωσης μέσω εφαρμογής στο κινητό σου. Εξίσου χρήσιμη όμως είναι η λειτουργία της σε περίπτωση ατυχήματος, όπου τραβάει αυτόματα βίντεο τα τελευταία δευτερόλεπτα. Λειτουργία που αναμφίβολα μπορεί να λύσει τα χέρια της ασφαλιστικής σας εταιρείας και να φανεί άμεσα και γρήγορα ποιος είναι ο υπαίτιος του ατυχήματος.

Κινητήρας ελαστικός και ζωηρός

Η «καρδιά» του εντυπωσιακού Citroen C3 της δοκιμής μας ήταν ένας 3κυλινδρος, ατμοσφαιρικός κινητήρας βενζίνης ο οποίος αποδίδει 82 ίππους και 118 Nm ροπής. Νούμερα που μπορεί να μην σας γεμίζουν το μάτι, (ειδικά στην εποχή των μικρών turbo που ζούμε) αλλά εν τούτοις κινούν με περισσή άνεση το αμάξωμα των 1.055 κιλών. Αυτό που σε εντυπωσιάζει όμως είναι η εξαιρετική ελαστικότητα που έχει ο κινητήρας, όπου σε συνδυασμό με την κοντή κλιμάκωση του κιβωτίου, μπορείς να είσαι και... «μία σχέση πάνω» χωρίς να ασθμαίνει ο κινητήρας. Το 5ταχυτο κιβώτιο έχει σαφές κούμπωμα, όσο σκληρά κι αν του φερθείς, ενώ το τιμόνι είναι ελαφρύ, χαρακτηριστικό που βοηθάει στις αστικές μετακινήσεις, αλλά σίγουρα θα το θέλατε να προσφέρει ελαφρώς περισσότερη πληροφορόφορηση για το που κοιτούν οι εμπρός τροχοί, σε πιο σβέητους ρυθμούς οδήγησης.

Στο δρόμο: Η επιτομή της άνεσης

Το νέο Citroen C3 κερδίζει με άνεση τον τίτλο του πιο άνετου μικρού μοντέλου. Το set up της ανάρτησης είναι τέτοιο που προσφέρει κορυφαία άνεση, με πολύ καλό κράτημα χωρίς το αμάξωμα να παίρνει μεγάλες κλίσεις στις στροφές, όντας παράλληλα και σταθερό σε υψηλές ταχύτητες. Εμπρός διαθέτει γόνατα McPherson, ενώ στον πίσω άξονα υπάρχει ημιάκαμπτος άξονας. Το συνολικό αποτέλεσμα είναι υπεράνω κριτικής, μιας και η ανάρτηση απορροφά σαν μαγικό χαλί τις όποιες ανωμαλίες του οδοστρώματος, τιμώντας και με το παραπάνω τις βασικές αρχές των Γάλλων, αλλά και της μάρκας ειδικότερα.

Όταν θα ξεκινήσετε να το πιέζετε σε κλειστή διαδρομή, θα διαπιστώσετε αρχικά υποστροφικές τάσεις, αλλά η ουρά με τη σειρά της είναι αρκετά συμμετοχική στο... οδηγείν και φροντίζει πάντα για να τοποθετείτε με τον καλύτερο δυνατό τρόπο το γαλλικό μικρό!

Μονόδρομος η επιτυχία του!

Το νέο Citroen C3 έχει όλα τα φόντα για να πετύχει εμπορικά στη κατηγορία του μιας και διαθέτει όλα όσα ζητάει ένας απαιτητικός αγοραστής.

Πέρα από τη δυναμική του σχεδίαση, τους καλούς χώρους, τα άνετα οδηγικά χαρακτηριστικά και τους αποδοτικούς κινητήρες, το νέο C3 έχει στα ατού του και τις ανταγωνιστικές τιμές, οι οποίες συνοδεύονται με έναν πλήρη εξοπλισμό άνεσης και ασφάλειας.

TEST DRIVE Citroen C3 1,2 Puretech 82 PS

Πρωταγωνιστεί στα μικρά!

Το νέο Citroen C3 έχει όλα τα φόντα για να παίξει κυριαρχικό ρόλο στην κατηγορία των μικρών. Εμφάνιση, άνεση, φουλ τεχνολογία κι αποδοτικούς κινητήρες! Εμείς το δοκιμάζουμε στην έκδοση με τον 1,2 λτ. κινητήρα βενζίνης 82 ίππων

Η ενσωματωμένη κάμερα Connected Cam, η οποία βρίσκεται πίσω από τον εσωτερικό καθρέπτη, είναι χρήσιμη σε περίπτωση ατυχήματος, όπου τραβάει αυτόματα βίντεο τα τελευταία δευτερόλεπτα. Λειτουργία που αναμφίβολα μπορεί να λύσει τα χέρια της ασφαλιστικής σας εταιρείας και να φανεί άμεσα και γρήγορα ποιος είναι ο υπαίτιος του ατυχήματος

Η κεντρική κονσόλα είναι αρκετά μίνιμαλ, όπου στο ανώτερο σημείο της ξεχωρίζει η οθόνη αφής 7 ιντσών

Το C3 κινείται από έναν κινητήρα 1,2 λτ., ο οποίος αποδίδει 82 ίππους και 118 Nm ροπής

Ενδεικτικό ετήσιο κόστος ασφάλισης

Ενδεικτικά, το Citroen C3 1,2 PureTech με τους 82 ίππους, μπορείτε να το ασφαλίσετε με ετήσιο κόστος που ξεκινάει από τα 166,38 ευρώ. Σαφώς και μιλάμε για τη βασική κάλυψη, που περιλαμβάνει σωματικές βλάβες και υλικές ζημιές, καθώς και ζημιές από ανασφάλιστο όχημα. Το συγκεκριμένο κόστος αφορά οδηγό που είναι κάτοικος Αθήνας και ηλικίας 30 ετών, χωρίς ζημιές στο ιστορικό του.

EUROINS
MEMBER OF EUROHOLD

The Insurers Company!!!

Exclusive Representative in Greece: GLOBAL INSURANCE GROUP
Varis-Koropiou Ave. & Ifestou 2, 19400 Koropi, Greece
Tel: 210 9764307, email: info@glig.gr

**GLOBAL
INSURANCE
GROUP**

**Είμαστε στην
πρώτη γραμμή...**

... για να μετακινήστε με σιγουριά
να είστε καλυμμένοι από κάθε κίνδυνο
να αναπτύσσετε τις επιχειρηματικές σας ιδέες
να είναι το μέλλον σας εξασφαλισμένο
να χαίρεστε μια ζωή όλο υγεία
να νιώθετε... ασφαλείς για να μπορείτε να κάνετε όνειρα.