

www.nextdeal.gr
H No 1 ΔΕΚΑΠΕΝΘΗΜΕΡΗ ΕΚΔΟΣΗ ΓΙΑ ΤΗΝ ΑΣΦΑΛΙΣΤΙΚΗ ΑΓΟΡΑ ΚΑΙ ΤΟΝ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟ ΧΩΡΟ • Νο 397 • 31 ΙΑΝΟΥΑΡΙΟΥ 2018 • ΤΙΜΗ ΦΥΛΛΟΥ 2 ΕΥΡΩ - ΚΩΔΙΚΟΣ: 5590

Σελίδες 11-12

Η «συνταγή» που προτείνει η Τράπεζα της Ελλάδος για τα κόκκινα δάνεια
Ως «συμπυκνωμένος οδηγός επιβίωσης για τις τράπεζες» θα μπορούσε να χαρακτηριστεί η αναφορά που περιλαμβάνεται στην επισκόπηση της ΤτΕ. Όπως αναφέρεται οι τράπεζες
θα πρέπει να προχωρήσουν σε μια πιο επιθετική πολιτική πώλησης ή μεταβίβασης και να δημιουργήσουν πρόσθετα κεφαλαιακά αποθέματα. Μέσα θωράκισης και εξυγίανσης των

ισολογισμών αποτελούν η συνέχιση των πωλήσεων υποκαταστημάτων και θυγατρικών στο εξωτερικό και τα μέτρα μείωσης του λειτουργικού κόστους.

«Τζαρτζαρίσματα» στην αφετηρία
για το Ερρίκος Ντυνάν

ΕΙΟΠΑ Οι νέες κατευθυντήριες γραμμές για τη διανομή
ασφαλιστικών προϊόντων | Σελίδα 4

ΕΙΔΙΚΟΎ ΣΥΝΕΡΓΆΤΗ

Το στρατηγικό τους σχεδιασμό, εν όψει της πώ-
λησης από την Τράπεζα Πειραιώς του νοσοκο-
μείου Ερρίκος Ντυνάν, αρχίζουν να ξεδιπλώ-

νουν οι ενδιαφερόμενοι παίκτες, επιδιδόμενοι, με-
ταξύ άλλων, σε «τζαρτζαρίσματα», ώστε να εξασφα-

ΙΔΙΩΤΙΚΕΣ ΚΛΙΝΙΚΕΣ-ΟΙ ΚΙΝΗΣΕΙΣ-ΣΥΜΜΑΧΙΕΣ ΤΩΝ ΠΑΙΚΤΩΝ

Αύξηση
40% της παραγωγής

 στις ομαδικές από όλα
τα κανάλια διανομής

 | Σελίδα 18

Ο Ιατρικός
Τουρισμός ελπίδα
για την ανάπτυξη
της χώρας στα
χρόνια της κρίσης

Οι επιπτώσεις
του κανονισμού
προστασίας
προσωπικών

δεδομένων στις επιχειρήσεις
μεσιτών ασφαλίσεων

Oι κορυφαίοι επιχειρηματικοί
κίνδυνοι

| Σελίδα 21

| Σελίδα 6

| Σελίδα 4

ΔΊΜΗΝΟ - ΦΩΤΙΆ ΓΙΑ ΤΙΣ ΟΦΕΙΛΈΣ ΤΩΝ ΕΛΕΎΘΕΡΩΝ ΕΠΑΓΓΕΛΜΑΤΙΏΝ Σελ.
8-9

Aναδείχθηκε
ως η καλύτερη

ασφαλιστική εταιρία
ζωής στην Ελλάδα

Σήμερα η κατάθεση
του φακέλου με το σχήμα

που θα ολοκληρώσει
την εξαγορά της

ΕΘΝΙΚΉ ΑΣΦΑΛΙΣΤΙΚΉ

ΝΝ Hellas

Υγεία Allianz Risk BarometerINTERAMERICAN ΆΡΘΡΟ

 | Σελίδες 13, 16-17 | Σελίδα 22

►Γιατί η CVC Capital προχωρά στην εξαγορά της
Ιασώ General και η Ευρωκλινική γίνεται πολύφερνη νύφη

► Οι σχεδιασμοί των μονομάχων, οι «τρικλοποδιές»
και γιατί χάνει πόντους το σενάριο συγχώνευσης Υγεία- Ντυνάν

ERGO

Ο όμιλος ενισχύει την
παρουσία του στην Ελλάδα

| Σελίδα 10

METLIFE
Αύξηση πωλήσεων και

κύκλου εργασιών από το
Agency

| Σελίδα 6

Συνέχεια στη σελ 2

APPENDIX 2018
02 The most important business risks: Global

03 The most important business risks: Europe,
Americas, Asia Pacific, Africa & Middle East

22 The most important business risks: Industry sector

28 The most important business risks: Company size

ALLIANZ RISK BAROMETER

ALLIANZ GLOBAL CORPORATE & SPECIALTY

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

2 Θέμα |

λίσουν καλύτερη θέση στην αφετηρία του διαγω-
νισμού.

Όπως έχει γράψει το Next Deal, το Ερρίκος
Ντυνάν αποτελεί, μαζί με το Θεραπευτήριο Υγεία,
ένα τα δύο εμβληματικά ιδιωτικά νοσοκομεία
του Λεκανοπεδίου Αττικής.

Η γεωγραφική του θέση, οι συγκριτικά σύγ-
χρονες υποδομές του και κυρίως το γεγονός ότι
κτίσθηκε εξ αρχής για να λειτουργήσει ως -μεγά-
λο- νοσοκομείο, το καθιστούν «πολύφερνη νύ-
φη», ιδιαίτερα μετά την αναβολή, όπως όλα δεί-
χνουν, των εξελίξεων στο Θεραπευτήριο Υγεία.

Σύμφωνα με τις τελευταίες πληροφορίες, η
Πειραιώς σχεδιάζει να ξεκινήσει τη διαγωνιστι-
κή διαδικασία προς το τέλος του πρώτου εξαμή-
νου. Μέχρι τότε, οι ενδιαφερόμενοι παίκτες θα
έχουν το χρόνο να προχωρήσουν στην αναγκαία
προεργασία, ώστε να διεκδικήσουν από καλύτε-
ρη θέση το νοσοκομείο και να το επαναφέρουν,
όσο το δυνατόν ταχύτερα, σε κερδοφορία.

Η επικείμενη εξαγορά του 97,2% της Ιασώ
General από την CVC Capital και τους εγχώριους
συνεταίρους της (Σπυρίδης, Θεοχαράκης) ερμη-
νεύεται από την αγορά ως κίνηση που αποσκοπεί
μεταξύ άλλων και στην απόκτηση του Ντυνάν.

Για να εφαρμόσει, έστω με τις αναγκαίες προ-
σαρμογές στην ελληνική πραγματικότητα, το
concept «doctors hospital», όπως το έπραξε σε
άλλες αγορές, η CVC Capital χρειάζεται ένα με-
γάλο νοσοκομείο, στο οποίο θα ξεδιπλώσει απο-
τελεσματικές συνεργασίες με τις ασφαλιστικές
εταιρείες, κερδίζοντας μερίδια αγοράς.

Η σημασία της Iaso General
και οι «τρικλοποδιές»

Εφόσον ολοκληρώσει την εξαγορά του Iaso
General, θα διαθέτει, πριν βγει προς πώληση το
Ερρίκος Ντυνάν, δύο μεσαίας δυναμικότητας
κλινικές σε Βόρεια (General) και Νότια Προά-
στεια (Metropolitan).

To General, όμως, λόγω της κοντινής γεωγρα-
φικής απόστασης θα μπορούσε να λειτουργήσει
συμπληρωματικά με το Ερρίκος Ντυνάν, συμβάλ-
λοντας στην ταχύτερη επάνοδο του τελευταίου σε
κερδοφορία.

Ίσως για αυτό το λόγο, το τελευταίο διάστημα
επιχειρείται να καθυστερήσει η ολοκλήρωση της
συμφωνίας πώλησης, μέσω άσκησης πίεσης
στους ιατρούς μετόχους της μαιευτικής κλινικής
Ιασώ, οι οποίοι καλούνται να εγκρίνουν την πώ-
ληση της θυγατρικής γενικής κλινικής (Iaso
General).

Η αναβληθείσα γενική συνέλευση αναμένεται,
ως εκ τούτου, με ενδιαφέρον. Πρώτον επειδή θα
φανεί αν οι Alpha και Eurobank επιτρέψουν στην
Euromedica να εκπροσωπηθεί και να ψηφίσει με
το σύνολο των μετοχών Ιασώ (10%), καθώς ση-
μαντικό μέρους τους έχει περιέλθει στην κατοχή
τους μετά την καταγγελία δανείων εν όψει της
μεταβίβασής τους στην Farallon. Δεύτερον, θα
φανεί αν –μικρή- μερίδα των ιατρών- μετόχων
του Ιασώ προχωρήσει σε νομικές ενέργειες ενα-
ντίον της απόφασης πώλησης της Ιασώ General.

Γιατί η Ευρωκλινική αποκτά
ιδιαίτερη σημασία εν όψει Ντυνάν

Την ίδια στιγμή, τα άλλα funds, που ενδιαφέ-

ρονται για το Ντυνάν, «φλερτάρουν» με την
Global Finance, η οποία ελέγχει (μέσω του
SEEF) την Ευρωκλινική. Η λειτουργική συνένω-
ση Ερρίκος Ντυνάν και Ευρωκλινικής είναι μια
άσκηση που στα χαρτιά βγαίνει άριστα καθώς ε-
νισχύονται σημαντικά τα EBITDA και εξασφαλί-
ζεται κερδοφορία για το Ντυνάν.

Με την αγορά να γνωρίζει ότι η Ευρωκλινική
είναι το... ένζυμο που μπορεί να επιφέρει την
γρήγορη κερδοφόρο ανάκαμψη του Ντυνάν οι ε-
ξελίξεις αναμένεται να τρέξουν γρήγορα. Άλλω-
στε, όλοι ξέρουν ότι η κλινική είναι προς πώλη-
ση, χωρίς όμως να υπάρχει άμεση πίεση στην
Global να το πράξει.

Οι επόμενες κινήσεις της Farallon
Η αγορά αναμένει την επόμενη κίνηση της

Farallon, μετά την επικείμενη ολοκλήρωση της
απόκτησης περίπου του 50% των δανείων της
Euromedica.

Έχοντας, πλέον, το ρυθμιστικό ρόλο του βασι-
κού πιστωτή της Euromedica η Farallon θα καθο-
ρίσει το πώς θα διασωθεί η εισηγμένη, διατηρώ-
ντας την λειτουργική της δραστηριότητα στις υ-
πηρεσίες πρωτοβάθμιας περίθαλψης (διαγνω-
στικά κέντρα) καθώς και τις συμμετοχές της σε
κλινικές και κέντρα αποκατάστασης.

Για να ενισχύσει την παρουσία της στο Λεκανο-
πέδιο Αττικής η Farallon χρειάζεται κλινικές και
το Ερρίκος Ντυνάν φαντάζει η πλέον ενδιαφέ-
ρουσα περίπτωση, καθώς οι εξελίξεις στο Υγεία
έχουν μετατεθεί.

Οι συμμαχίες που πρέπει
να κτίσουν Υγεία και Ιατρικό

Ρόλο στον κλάδο ενδέχεται να παίξει και το
Davidson Kempner, επενδυτικό κεφάλαιο, που
συζήτησε με το Θεραπευτήριο Υγεία τη δυνατότητα

σύμπραξης για τη διεκδίκηση του Ερρίκος Ντυνάν.
Υγεία και Ιατρικό ενδιαφέρονται για την από-

κτηση του Ερρίκος Ντυνάν, είτε το έχουν δηλώσει
δημόσια (Ιατρικό Αθηνών), είτε όχι (Υγεία). Αμφό-
τερες, όμως, χρειάζονται χρηματοδότηση από τρί-
τους για να εμφανιστούν ως σοβαροί διεκδικητές
καθώς παρά την βελτίωση της λειτουργικής τους
κερδοφορίας και τις πρόσφατες αναδιαρθρώσεις
δανεισμού, η σχέση καθαρού δανεισμού προς
EBITDA παραμένει απαιτητική.

Η μεταξύ τους «κόντρα», τυπικά, τελείωσε, μετά
την άκαρπη προαιρετική δημόσια προσφορά της
Apostolopoulos Holdings. Πρακτικά, όμως, εστίες
έντασης παραμένουν. Μετά τη λήξη της περιόδου
αποδοχής της δημόσιας πρότασης, πέρασαν από το
ταμπλό δύο μεγάλα πακέτα μετοχών Υγεία σε τι-
μές μεταξύ 0,55 και 0,65 ευρώ.

Το ένα φέρεται να αποκτήθηκε από τη Dromeus.
Έτσι, το ποσοστό της στο Υγεία εκτιμάται ότι ανέρ-
χεται πλέον σε 3,6% (σ.σ μετά το πέρας της περιό-
δου αποδοχής της δημόσιας προσφοράς δεν υπο-
χρεούται να ανακοινώνει μεταβολές εφόσον το
ποσοστό της είναι μικρότερο του 5%). Το άλλο
πακέτο αγοράστηκε, σύμφωνα με πληροφορίες,
από νομικό πρόσωπο που πρόσκειται στην πλευρά
Αποστολόπουλου. Η τελευταία εκτιμάται ότι μπο-
ρεί να συγκεντρώσει, μαζί με συνεργαζόμενα θε-
σμικά χαρτοφυλάκια, ποσοστό λίγο πάνω από το
5% του Υγεία, το οποίο της παρέχει – περιορισμέ-
νες- δυνατότητες ως μέτοχο μειοψηφίας.

Γιατί χάνει πόντους το σενάριο
απορρόφησης του Ντυνάν από το Υγεία

Το σενάριο της συγχώνευσης του Ντυνάν με

το Υγεία, ώστε εν συνεχεία Πειραιώς και MIG να
πωλήσουν τις μετοχές της νέας εταιρείας φαί-
νεται ότι χάνει πόντους για δύο σοβαρούς λό-
γους. Ο πρώτος είναι το επικείμενο stress test.
Ακόμη και στο καλό σενάριο οι εγχώριες τράπε-
ζες αναμένεται να προκύψουν κεφαλαιακές α-
νάγκες, που θα είναι χειρίσιμες.

Σε αυτήν την περίπτωση, οι τράπεζες θα κλη-
θούν να υποβάλουν σχέδια κεφαλαιακής ενί-
σχυσης (capital plans), που θα περιλαμβάνουν
ενέργειες δημιουργίας εσωτερικού κεφαλαίου.
Οι πωλήσεις όσων non core business assets
έχουν απομείνει στις τράπεζες, όπως το Ερρί-
κος Ντυνάν, θεωρείται βέβαιο ότι θα περιλαμ-
βάνονται στις κινήσεις κεφαλαιακής ενίσχυσης.

Επιπρόσθετα, η Πειραιώς φαίνεται να περιμέ-
νει το αποτέλεσμα του stress test για να λάβει
τις οριστικές της αποφάσεις για το τι θα κάνει με
τον όμιλο MIG, ο οποίος ελέγχει το 70% του Υ-
γεία. Σημειώνεται ότι η Πειραιώς αποτελεί το
βασικό πιστωτή της MIG, το μεγαλύτερο μέτοχο
και τον εν δυνάμει απόλυτο ιδιοκτήτη (σ.σ αν
μετατρέψει το ομολογιακό δάνειο).

Το αποτέλεσμα του stress test θα βάλει τέ-
λος και στα όποια κυβερνητικά σχέδια να μετα-
τραπεί το Ερρίκος Ντυνάν σε πανεπιστημιακή
κλινική του ΕΣΥ. Πρόκειται για λύση που θα βό-
λευε και τους μεγάλους ομίλους Υγείας καθώς
με μία κίνηση θα μειωθεί η δυναμικότητα κλι-
νών για τα ιδιωτικά νοσοκομεία, αλλά για να ε-
φαρμοστεί θα πρέπει να βρεθεί «ευεργέτης» ο
οποίος θα αγοράσει το νοσοκομείο στο διαγω-
νισμό της Πειραιώς και εν συνεχεία θα το δωρί-
σει στο Δημόσιο.

«Τζαρτζαρίσματα» στην αφετηρία για το Ερρίκος Ντυνάν
Συνέχεια από τη σελ. 1

►Όπως έχει γράψει το Next Deal, το Ερρίκος Ντυνάν αποτελεί,
μαζί με το Θεραπευτήριο Υγεία,ένα τα δύο εμβληματικά
ιδιωτικά νοσοκομεία του Λεκανοπεδίου Αττικής.
Η γεωγραφική του θέση, οι συγκριτικά σύγχρονες
υποδομές του και κυρίως το γεγονός ότι κτίσθηκε
εξ αρχής για να λειτουργήσει ως μεγάλο νοσοκομείο,
καθιστούν το Θεραπευτήριο Υγεία «πολύφερνη νύφη»

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

4 Ρεπορτάζ |

Θετική εξέλιξη
η ένταξη των ΕΠΥ στον
Φιλικό Διακανονισμό!
ΜΌΝΟ ΘΕΤΙΚΆ αποτελέσματα θα έχει η
πρωτοβουλία εθελοντικής ένταξης όλων
των εταιρειών που δραστηριοποιούνται
στη χώρα μας με καθεστώς Ελεύθερης Πα-
ροχής Υπηρεσιών στον Φιλικό Διακανονι-
σμό.

Όπως αποκάλυψε το nextdeal.gr, πριν
λίγες ημέρες εκπρό-
σωποι όλων των «Ε-
ΠΥ» συναντήθηκαν με
τον Πρόεδρο της Ένω-
σης Ασφαλιστικών Ε-
ταιρειών Ελλάδος κ.
Δημήτρη Μαζαράκη και
τον πρόεδρο της Επι-
τροπής Αυτοκινήτων

της ΕΑΕΕ κ. Δημήτρη Ζορμπά, ο οποίος εί-
ναι παράλληλα και πρόεδρος της διαχειρι-
στικής επιτροπής του Φιλικού Διακανονι-
σμού.

Στη συνάντηση έγινε ξεκάθαρο στους εκ-
προσώπους των ΕΠΥ ότι η εθελοντική έ-
νταξη στο σύστημα Φιλικού Διακανονισμού
είναι μια υγιής εξέλιξη που δείχνει την ικα-
νότητα του ασφαλιστικού κλάδου να αυτο-
ρυθμίζεται προς όφελος των ασφαλισμέ-
νων και της υγιούς ανάπτυξης της ασφαλι-
στικής αγοράς. Οι εκπρόσωποι των ΕΠΥ
συμφώνησαν στην εθελοντική ένταξη και
αναμένεται σε επόμενες συναντήσεις να
λυθούν τα όποια τεχνικά θέματα.

Με τον τρόπο αυτό εκτιμάται από την ηγε-
σία της ΕΑΕΕ ότι πολλά «παρατράγουδα»
που ακούγονταν στον κλάδο αυτοκινήτου,
λόγω της συμμετοχής ορισμένων εκ των
εταιρειών ΕΠΥ, θα σταματήσουν καθώς ο
Φιλικός Διακανονισμός λειτουργεί άψογα
μέχρι τώρα και υπέρ του ασφαλισμένου αλ-
λά και υπέρ της υγιούς συμπεριφοράς των
ασφαλιστικών εταιρειών.

 Θέσεις

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 VIDEO:
Κωστής Ε. Σπύρου
ΣΚΙΤΣΟ: Ελπίδα Σπύρου
ΛΟΓΙΣΤΗΡΙΟ: Κώστας Παπαντωνόπουλος
ΣΥΝΔΡΟΜΕΣ: Γεωργία Καλτσώνη
ΥΠΕΥΘ. ΔΙΑΦΗΜΙΣΗΣ: Γεωργία Καλτσώνη
ΔΙΟΡΘΩΣΗ: Ορέστης Σχινάς
ΔΗΜΙΟΥΡΓΙΚΟ: Γιάννης Γ. Μπουκουβάλας
ΕΠΙΜΕΛΕΙΑ ΠΑΡΑΓΩΓΗΣ: Γιάννης Γ. Μπουκουβάλας
ΕΚΤΥΠΩΣΗ: IRIS ΑΕΒΕ
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
Α.Φ.Μ. 095606935, Δ.Ο.Υ. Δ’ ΑΘΗΝΩΝ
e-mail: info@nextdeal.gr
website: www.nextdeal.gr
Τα ενυπόγραφα άρθρα και σχόλια που στέλνονται στην εφημε-
ρίδα δεν εκφράζουν απαραιτήτως και τις απόψεις του εντύπου.

Του Λάμπρου
Καραγεώργου

Τις μεταφράσεις των κατευθυντήριων γραμμών που
προβλέπει η Οδηγία Ε.Ε 2016/97 για τη διανομή α-
σφαλιστικών προϊόντων (IDD) όσον αφορά τα βασι-

ζόμενα σε ασφάλιση επενδυτικά προϊόντα που έχουν δο-
μή η οποία δυσχεραίνει την κατανόηση των σχετικών
κινδύνων από τον πελάτη, δημοσίευσε πρόσφατα η Ευ-
ρωπαϊκή Εποπτική Αρχή Ασφαλίσεων και Συντάξεων-
EIOPA. Η αγγλική έκδοση των κατευθυντήριων γραμμών
δημοσιεύθηκε στις 4 Οκτωβρίου 2017. Οι αρμόδιες αρ-
χές, συμπεριλαμβανομένης και της ελληνικής, θα πρέπει
να συμμορφωθούν με τις κατευθυντήριες γραμμές της
EIOPA ή θα πρέπει να αναφέρουν τους λόγους της ενδε-
χόμενης μη συμμόρφωσης σε δύο μήνες από την ημερο-
μηνία έκδοσης της μετάφρασης των κατευθυντήριων
γραμμών.

Σημειώνεται ότι οι κατευθυντήριες γραμμές ισχύουν
από την ημερομηνία δημοσίευσης των μεταφρασμένων
εκδόσεων,ενώ οι παρούσες υπόκεινται σε επανεξέταση
από την EIOPA και επικαιροποιούνται περιοδικά σύμφω-
να με το άρθρο 30 παράγραφοι 7 και 8 της οδηγίας για τη
διανομή ασφαλιστικών προϊόντων.

Οι 8 κατευθυντήριες γραμμές
ΚΑΤΕΥΘΥΝΤΉΡΙΑ ΓΡΑΜΜΉ 1 Επενδυτική έκθεση. Ο
ασφαλιστικός διαμεσολαβητής ή η ασφαλιστική επιχεί-
ρηση θα πρέπει να διασφαλίζει ότι το βασιζόμενο σε α-
σφάλιση επενδυτικό προϊόν παρέχει μόνο επενδυτική
έκθεση στα χρηματοπιστωτικά μέσα που θεωρούνται μη
σύνθετα βάσει της οδηγίας 2014/65/ΕΕ.
ΚΑΤΕΥΘΥΝΤΉΡΙΑ ΓΡΑΜΜΉ 2 – Στοιχεία της σύμβασης
που αφορούν αλλαγές στη φύση της σύμβασης και τη δυ-
νατότητα εξαγοράς του βασιζόμενου σε ασφάλιση επεν-
δυτικού προϊόντος.
ΚΑΤΕΥΘΥΝΤΉΡΙΑ ΓΡΑΜΜΉ 3 – Στοιχεία της σύμβασης
που αφορούν τον προσδιορισμό της ληκτότητας ή της α-
ξίας εξαγοράς ή της αποζημίωσης λόγω θανάτου
ΚΑΤΕΥΘΥΝΤΉΡΙΑ ΓΡΑΜΜΉ 4 – Στοιχεία της σύμβασης

που αφορούν το κόστος
ΚΑΤΕΥΘΥΝΤΉΡΙΑ ΓΡΑΜΜΉ 5 – Στοιχεία της σύμβασης
που αφορούν τον δικαιούχο της ασφαλιστικής σύμβασης
ΚΑΤΕΥΘΥΝΤΉΡΙΑ ΓΡΑΜΜΉ 6 – Στοιχεία της σύμβασης
που αφορούν τον προσδιορισμό της ληκτότητας ή της α-
ξίας εξαγοράς ή της αποζημίωσης λόγω θανάτου
ΚΑΤΕΥΘΥΝΤΉΡΙΑ ΓΡΑΜΜΉ 7 – Στοιχεία της σύμβασης
που αφορούν το κόστος
ΚΑΤΕΥΘΥΝΤΉΡΙΑ ΓΡΑΜΜΉ 8 – Στοιχεία της σύμβασης
που αφορούν τον δικαιούχο της ασφαλιστικής σύμβασης

Συμμόρφωση και κανόνες αναφοράς
Οι κατευθυντήριες γραμμές εκδόθηκαν δυνάμει του

άρθρου 16 του κανονισμού EIOPA. Σύμφωνα με το άρθρο
16 παράγραφος 3 του κανονισμού, οι αρμόδιες αρχές και
τα χρηματοοικονομικά ιδρύματα καταβάλλουν κάθε δυ-
νατή προσπάθεια για να συμμορφωθούν με τις εκάστοτε
κατευθυντήριες γραμμές και συστάσεις.
• Οι αρμόδιες αρχές που συμμορφώνονται ή προτίθενται
να συμμορφωθούν προς τις παρούσες κατευθυντήριες
γραμμές θα πρέπει να τις ενσωματώσουν δεόντως στο
ρυθμιστικό ή εποπτικό τους πλαίσιο.
• Οι αρμόδιες αρχές επιβεβαιώνουν στην EIOPA αν συμ-
μορφώνονται ή προτίθενται να συμμορφωθούν προς τις
παρούσες κατευθυντήριες γραμμές, αναφέροντας τους
λόγους της ενδεχόμενης μη συμμόρφωσης, εντός δύο
μηνών από την ημερομηνία έκδοσης της μετάφρασης των
κατευθυντήριων γραμμών.
• Ελλείψει απάντησης εντός της προθεσμίας αυτής, θα
θεωρείται ότι οι αρμόδιες αρχές δεν συμμορφώνονται
προς τους κανόνες αναφοράς και θα αποτελούν αντικεί-
μενο σχετικής αναφοράς.
• Οι αρμόδιες αρχές κράτους μέλους το οποίο δεν έχει
επιλέξει να ασκήσει το δικαίωμα παρέκκλισης που προ-
βλέπεται στο άρθρο 30 παράγραφος 3 πρώτο εδάφιο της
οδηγίας για τη διανομή ασφαλιστικών προϊόντων δεν υ-
πόκεινται σε υποχρέωση αναφοράς στην EIOPA.

ΕΠΕΝΔΥΤΉΣ ΜΕΙΟΨΗΦΊΑΣ Η CALAMOS ASSET

Κληρώνει σήμερα για
Εθνική Ασφαλιστική

H πιο μεγάλη ημέρα για την Εθνική Ασφαλιστική είναι η σημερινή, καθώς σήμερα Τετάρτη 31
Ιανουαρίου, αναμένουν στην Τράπεζα της Ελλάδος την κατάθεση του φακέλου με το σχήμα
που θα ολοκληρώσει την εξαγορά της μεγαλύτερη ασφαλιστικής εταιρείας της χώρας. Σχήμα

το οποίο έχει υποστεί ορισμένες αλλαγές καθώς σύμφωνα με δηλώσεις του Mat Fairfield, επικε-
φαλής του Exin Group η Calamos Asset Management είναι μειοψηφικός εταίρος του deal.

Η Exin Group που έχει πλειοδοτήσει στο σχετικό διαγωνισμό και φαίνεται πάντως να είναι έτοι-
μη να καταθέσει σήμερα τον φάκελο με το τελικό σχήμα που θα αποκτήσει την Εθνική Ασφαλιστι-
κή.

Εξάλλου το reinsurancemagazine.com φιλοξενεί δηλώσεις του Mat Fairfield ο οποίος επιση-
μαίνει ότι η συμφωνία της Εθνικής Ασφαλιστικής στην Ελλάδα συνεχίζεται και δεν κινδυνεύει. Η
χρηματοδότηση, προσθέτει, έχει εξασφαλιστεί και δεν υπάρχει έλλειμμα χρηματοδότησης. Η
Calamos Asset Management παραμένει σύμφωνα με την δήλωση του Fairfield, ένας πολύτιμος
εταίρος της Exin και επενδυτής μειοψηφίας στη συμφωνία. Η συμφωνία συνεχίζει θα ολοκληρωθεί
μέχρι το τέλος του πρώτου τριμήνου, ενώ χαρακτήρισε "αρκετά φυσιολογικό" το γεγονός αλλαγής
του χρονοδιαγράμματος εξαγοράς. Η Exin και οι εταίροι της δεσμεύονται να συνεργαστούν με την
Τράπεζα της Ελλάδος για την ολοκλήρωση των νομικών και κανονιστικών απαιτήσεων της διαδι-
κασίας, κατέληξε.

ARAG Hellas

Νέο πρόγραμμα
ασφάλιστης
«ARAG Cyber
Protection»
ΈΝΑ ΝΈΟ ΠΡΟΪΌΝ Νομικής
Προστασίας το Cyber Risk για
φυσικά πρόσωπα είναι έτοι-
μη να διαθέσει στην αγορά η
ARAG Hellas.Η δημιουργία
του νέου αυτού καινοτόμου
και απολύτως αναγκαίου
προγράμματος έρχεται να α-
παντήσει στις επιθέσεις που
δέχεται η ασφάλεια δικαίου
του κάθε καταναλωτή – είτε
ατομικά - είτε ως οικογένεια
– όταν παραβλάπτονται τα
συμφέροντά του στις συναλ-
λαγές που πραγματοποιεί μέ-
σω internet, από την αγορά
δηλαδή αγαθών και υπηρεσι-
ών, αλλά και όταν προσβάλ-
λεται η ηθική διάσταση της
προσωπικότητάς του από α-
πρόκλητες επιθέσεις μέσω
διαδικτύου.

Όπως τονίζεται, εύκολα
γίνεται αντιληπτό ότι οι πα-
ραπάνω καλύψεις του νέου
προγράμματος της ARAG βο-
ηθούν τον καθένα να αντιμε-
τωπίσει το κόστος της δικα-
στικής και εξωδικαστικής
προστασίας του στις όλο και
περισσότερο συχνές προσβο-
λές από την χρήση των νέων
τεχνολογιών.

ΕΙΟΠΑ Οι νέες κατευθυντήριες γραμμές
για τη διανομή ασφαλιστικών προϊόντων

1969: Αστρασφαλιστήριο
Tο πρώτο ασφαλιστήριο πληρώ-
ματος διαστημοπλοίου (Apollo 11)

1989: Aμοιβαία Κεφάλαια
H πρώτη ιδιωτική εταιρεία διαχεί-
ρισης Αμοιβαίων Κεφαλαίων

Ιστορικά Πρωτοπόρος η INTERAMERICAN

1998: Υπηρεσίες Υγείας
Η πρώτη ασφαλιστική εταιρεία
με ιδιόκτητη κλινική

1998: Μedisystem
Το πρώτο ιδιωτικό Σύστημα
Ασφάλισης Υγείας με πρωτοβάθ-
μιες και δευτεροβάθμιες υπηρεσίες

2002: Πολυϊατρείο Medifirst
Tο πρώτο ιδιωτικό πολυϊατρείο
στην Ελλάδα από ασφαλιστική
εταιρεία

2005: “askme”
To πρώτο digital γραφείο
για όλους τους συνεργαζόμενους
ασφαλιστές και brokers

2006: Anytime
H πρώτη direct ασφάλιση
στην Ελλάδα

2006: e-sales
Tο πρώτο συμβόλαιο που
εκδίδεται σε Γραφείο Πωλήσεων
(ψηφιακή διαδικασία)

2010: TEA INTERAMERICAN
Tο πρώτο Ταμείο Επαγγελματικής
Ασφάλισης για τους εργαζομέ-
νους ασφαλιστικής εταιρείας

2011: “Capital”
Tο πρώτο σύστημα επένδυσης ανοι-
χτής αρχιτεκτονικής, με τους καλύ-
τερους διαχειριστές παγκοσμίως

2012: “CarPoint”
H πρώτη μονάδα αποζημίωσης
και επισκευής οχημάτων
στην Ελλάδα

2013: “Genius”
To πρώτο σύστημα
tele-underwriting στην ασφάλιση
Υγείας

2013: Partnerships
H πρώτη συμφωνία πώλησης
ασφαλιστικών προϊόντων
μέσω δικτύων λιανικής

2015: Οχήματα χωρίς οδηγό
H πρώτη ασφάλιση οχήματος
χωρίς οδηγό στην Ευρώπη
(πιλοτικό πρόγραμμα CityMobil2)

Πρωτοπόρος και για την Κοινωνία - το Περιβάλλον
2004 - “Πράξεις Ζωής”:τo πρώτο οργανωμένο σχέδιο Εταιρικής Υπευθυνότητας στην ασφαλιστική αγορά
2006 - UNEP FI: η πρώτη ελληνική ασφαλιστική εταιρεία μέλος του United Nations Environment Program Finance Initiative
2008 - Global Compact: η πρώτη ελληνική ασφαλιστική εταιρεία μέλος του Global Compact του ΟΗΕ (Οικομενικού Συμφώνου)
2012 - Αρχές Αειφόρου Ασφάλισης: η μοναδική ελληνική ασφαλιστική εταιρεία ιδρυτικό μέλος των PSI του UNEP FI
2015 - “Enterprise 2020”: υπογραφή της Ευρωπαϊκής Επιχειρηματικής Διακήρυξης για τη Νεολαία

”Sustainable Greece 2020”: Η Interamerican Πρεσβευτής Βιωσιμότητας

1991-1992: Άμεση Ιατρική Βοήθεια και Οδική Βοήθεια
Oι πρώτες εταιρείες παροχής βοήθειας, με ιδιόκτητα μέσα
και πανελλαδικό δίκτυο εξυπηρέτησης

Project1_Layout 1 21/03/2017 3:54 μ.μ. Page 1

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

Ρεπορτάζ |6

Σημαντική αύξηση τόσο σε νέες
πωλήσεις όσο και σε συνολικό
κύκλο εργασιών σε σχέση με

την προηγούμενη χρονιά, καταγρά-
φει το Agency της MetLife. Σε μία
δύσκολη περίοδο για την χώρα,
κατά την οποία πολίτες και επιχει-
ρήσεις συνεχίζουν να δοκιμάζο-
νται, το ισχυρό δίκτυο συνεργατών
της MetLife αποδεικνύει με τις δε-
ξιότητες του, τον επαγγελματισμό
του, τη σωστή προετοιμασία, την
προσαρμοστικότητα και την ετοι-
μότητα που επέδειξε στην κατανό-
ηση των νέων αναγκών των πελα-
τών, ότι διαθέτει τη διαχρονική
συνταγή της επιτυχίας, σημειώνει
σχετικά η εταιρεία.

Ο συνολικός κύκλος εργασιών
αυξήθηκε κατά 6,3%, σε σχέση με
το 2016, αποτέλεσμα αφενός της
συνεχούς αύξησης στις νέες πω-
λήσεις και αφετέρου της περαιτέ-
ρω βελτίωσης στους δείκτες ανα-
νεωσιμότητας του χαρτοφυλακί-
ου.

Για 5η διαδοχική χρονιά, ξεπε-
ράσαμε τους εαυτούς μας και βε-
βαίως τους στόχους μας, κατακτώ-
ντας νέα υψηλά, σε όλα σχεδόν τα
επιμέρους πεδία της δραστηριότη-
τας μας, υπογράμμισε ο επικεφα-
λής Face2Face Distribution και
Employee Benefits της MetLife κ.
Γιώργος Ζερβουδάκης απευθυνό-
μενος στους ανθρώπους του
Agency αναφορικά με τις επιδό-
σεις τους το 2017.

Προγραμματίζουμε υπεύθυνα,
δεν αποπροσανατολιζόμαστε, υλο-
ποιούμε συντεταγμένα, πρόσθεσε
ο κ.Ζερβουδάκης ο οποίος συνεχά-
ρη τους ανθρώπους του Agency
για τη συνέπειά τους και τους ευ-
χαρίστησε για την υποστήριξη.

Prime Insurance

Τιμήθηκε στην Κύπρο
για την κοινωνική προσφορά
ΠΑΡΟΥΣΊΑ του προέδρου της Κυπριακής Δημοκρατίας κ. Νί-
κου Αναστασιάδη βραβεύθηκε για την κοινωνική της προσφο-
ρά η Prime Insurance, στο πλαίσιο των Reaction Excellence
Awards, που πραγματοποιήθηκαν στο προεδρικό μέγαρο της
Κύπρου.

Συγκεκριμένα όπως υπογραμμίζεται,η Prime Insurance πα-
ρέλαβε δύο βραβεία, αφού στάθηκε αρωγός σε κοινωφελή
προγράμματα του μη-κυβερνητικού οργανισμού Reaction, σε
Κύπρο και Ελλάδα. Το πρώτο αφορούσε βραβείο Περιβαλλο-
ντικής Ευθύνης για το εκπαιδευτικό πρόγραμμα «Το Περιβάλ-
λον δεν μπορεί να περιμένει!» που ξεκίνησε στην Κύπρο στα
τέλη του 2016 και ολοκληρώθηκε στο τέλος του 2017. Μέσω
εργαστηρίων, έδωσε την ευκαιρία στα παιδιά να γνωρίσουν τα
οικοσυστήματα, τα δάση, τη χλωρίδα και την πανίδα του νησιού
και να εστιάσουν στην ανακύκλωση και στην προστασία του
περιβάλλοντος.

Το δεύτερο βραβείο αφορούσε σε ενέργειες Κοινωνικής Ευ-
θύνης που έγιναν στην Ελλάδα. Ειδικότερα, το πρόγραμμα με
τους Φιλικούς Ελέγχους Οινοπνεύματος, το οποίο έτυχε προ-
βολής και ευρύτατης απήχησης, βραβεύθηκε στα 2016 Hellenic
Responsible Awards, ενώ συνεχίζεται έως το Φεβρουάριο
2018 το πρόγραμμα ΦΑΕΘΩΝ για την ενημέρωση μαθητών σε
θέματα Οδικής Ασφάλειας σε Δημόσια και Ιδιωτικά Λύκεια. Η
δράση ΦΑΕΘΩΝ ενημερώνει με διασκεδαστικό και διαδραστι-
κό τρόπο τους μαθητές για την ορθή χρήση των οδικού δικτύου,
κανόνες ασφαλούς συμπεριφοράς κατά τη χρήση αυτοκινήτου
και ποδηλάτου καθώς και βασικούς κανόνες για την αντιμετώ-
πιση περιστατικού ατυχήματος.Τα βραβεία παρέλαβε από τον
Υπουργό Μεταφορών κ. Μάριο Δημητριάδη, ο διευθύνων σύμ-
βουλος της Prime Insurance κ. Μιχάλης Μιχαηλίδης. Το παρών
στην εκδήλωση έδωσαν υπουργοί, αρχηγοί ξένων διπλωματι-
κών αποστολών και εκπρόσωποι του επιχειρηματικού κόσμου.

Ο πρόεδρος της Κυπριακής Δημοκρατίας κ. Νίκος Αναστασιάδης

Ο κ. Μιχάλης Μιχαηλίδης παραλαμβάνει το βραβείο από τον Υπουργό
Μεταφορών κ. Μάριο Δημητριάδη

Ως η «Καλύτερη Ασφαλιστική Εταιρία Ζωής στην Ελλάδα» αναδείχθηκε για το
2017, η NN Hellas, από το διεθνώς αναγνωρισμένο περιοδικό World Finance , στο

θεσμό Global Insurance Awards. Όπως σημειώνει η εταιρεία πρόκειται για την 4η
συνεχή διάκριση από το 2014, η οποία αναδεικνύει τη δέσμευσή της στις αξίες της
«Νοιαζόμαστε, Είμαστε ξεκάθαροι, Δεσμευόμαστε». Νιώθουμε ιδιαίτερα υπερήφανοι,
που διακριθήκαμε ως η “Καλύτερη Ασφαλιστική Εταιρία Ζωής στην Ελλάδα”, τόνισε η
κα Μαριάννα Πολιτοπούλου, πρόεδρος Δ.Σ. και διευθύνουσα σύμβουλος της ΝΝ
Hellas. Είμαστε εξίσου υπερήφανοι για την εταιρική διακυβέρνηση καθώς και για τους
ανθρώπους μας, που με εντατικές προσπάθειες και ομαδικότητα συμβάλλουν στο έρ-
γο μας,πρόσθεσε η κα Πολιτοπούλου.

ΝΝ Hellas Aναδείχθηκε ως
η καλύτερη ασφαλιστική
εταιρία ζωής στην Ελλάδα

Η κα Μαριάννα
Πολιτοπούλου

MetLife Αύξηση πωλήσεων και
κύκλου εργασιών από το Agency

Με πέντε συνολικά διακρίσεις, εκ των οποί-
ων 4 πρωτιές, διακρίθηκαν τα αμοιβαία κε-

φάλαια της MetLife Α.Ε.Δ.Α.Κ, στα Fund
Managers Awards 2017, που διοργανώνονται
από την ΠΕΜΑΚΟ. Συνεπής στο ετήσιο ραντεβού
της με τις επιτυχίες, η MetLife Α.Ε.Δ.Α.Κ,όπως
τονίζεται, συνέχισε την ανοδική πορεία της, επι-
τυγχάνοντας σημαντικές διακρίσεις των αμοι-
βαίων κεφαλαίων που διαχειρίζεται, σε μια ιδι-
αίτερα ανταγωνιστική και απαιτητική χρονιά,
αποδεικνύοντας την προτίμηση και αφοσίωση
των μεριδιούχων της.

Συγκεκριμένα, με βάση τα επίσημα στοιχεία
της Ένωσης Θεσμικών Επενδυτών, για το διά-
στημα από 31/12/2016 έως 31/12/2017 (έτος)
και για την τριετία από 31/12/2014 έως
31/12/2017 οι αποδόσεις και οι διακρίσεις έ-
χουν ως εξής:

• To A/K Ελληνικό Ομολογιών Εσωτερικο
κατατάχθηκε 1ο στην κατηγορία «Ομολογιακά
Α/Κ Ελλάδας», με ετήσια απόδοση +43,22%,
αλλά και 1ο στην 3ετία με απόδοση 93,85%.

• To A/K MetLife Alico Μετοχικό Εξωτερικού
Αναδυόμενων , με ετήσια απόδοση +10,54%,
κατατάχθηκε 1ο στην κατηγορία «Μετοχικά Α/Κ
Αναπτυσσόμενων Αγορών» και 3ο στην 3ετία

με απόδοση 11,18%.
• To A/K MetLife Alico Μετοχικό Εσωτερικού

Μεσαίας και Μικρής Κεφαλαιοποίησης κατα-
τάχθηκε 1ο στην κατηγορία «Μετοχικά Α/Κ Ελ-
λάδας», με απόδοση 37,68% στην 3ετία (απόδο-
ση έτους 28,38%).

Επιπλέον η MetLife Α.Ε.Δ.Α.Κ. τιμήθηκε επι-
πλέον με το Γ’ Ειδικό Βραβείο για τα πιο αποδο-
τικά Αμοιβαία Κεφάλαια ανεξαρτήτου κατηγο-
ρίας, για τη δεκαετία από 31/12/2007 έως
31/12/2017, το οποίο αφορά στο Α/Κ Ελληνικό
Ομολογιών Εσωτερικού με 10ετή απόδοση
133,94%.

Τονίζεται ακόμη ότι οι ανωτέρω διακρίσεις
κατατάσσουν τη MetLife Α.Ε.Δ.Α.Κ. στην 5η θέ-
ση μεταξύ των 15 Α.Ε.Δ.Α.Κ. στην ελληνική α-
γορά, ενώ η κ.Λένια Παπαγγελοπούλου, γενική
διευθύντρια MetLife Α.Ε.Δ.Α.Κ. ευχαρίστησε ό-
λους που εμπιστεύονται τις επενδύσεις τους
στην εταιρεία.Δεσμευόμαστε ότι θα συνεχίσου-
με να επιβεβαιώνουμε την εμπιστοσύνη τους,
να προσθέτουμε αξία και να προσφέρουμε υπη-
ρεσίες υψηλού επιπέδου, στοιχεία που μας δια-
τηρούν στην ηγετική θέση στον τομέα διαχείρι-
σης Αμοιβαίων Κεφαλαίων στην ελληνική αγο-
ρά, πρόσθεσε η κα Λένια Παπαγγελοπούλου.

MetLife Α.Ε.Δ.Α.Κ. Συνεχίζει
την ανοδική πορεία

Ο κ. Γιώργος
Ζερβουδάκης

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

8 Κοινωνική ασφάλιση |

Της ΜΑΙΡΗΣ ΛΑΜΠΑΔΙΤΗ

Εισφορές με καπέλο και «ουρά»
καθώς και αναδρομικά χαράτσια
θα κληθούν να πληρώσουν μέχρι

το τέλος Μαρτίου 2018 οι ελεύθεροι
επαγγελματίες μεταξύ των οποίων και
ασφαλιστές και οι αγρότες.

Τα βάρη θα είναι διπλά για 140.000
αυτοαπασχολούμενους δικηγόρους
και μηχανικούς οι οποίοι θα πρέπει να
καταβάλουν επιπλέον και τις αναδρο-
μικές εισφορές υπέρ επικούρησης (
7%) και εφάπαξ (4%) του 2017.

Για να ελαφρύνει αυτό το δίμηνο –
φωτιά ο ΕΦΚΑ αποφάσισε να παρατεί-
νει για Τρίτη φορά την προθεσμία για
την καταβολή των εισφορών του
2016 που οφείλουν δικηγόροι, μηχα-
νικοί και αγρότες. Η προηγούμενη
προθεσμία έληγε την ερχόμενη Τετάρ-
τη 31/1 και το ΔΣ του ΕΦΚΑ παρέτεινε
την προθεσμία έως 28/2/2018.

Οι οφειλές αφορούν εισφορές έ-
τους 2016 - για τ. ΤΑΝ, ΕΤΑΑ (δικηγό-
ροι, συμβολαιογράφοι κλπ).
• Β΄ εξαμήνου 2016 - για τ. ΤΣΜΕΔΕ
και τ. ΤΣΑΥ, ΕΤΑΑ (μηχανικοί, γιατροί
κ.α.).
• Β΄ εξαμήνου 2016 - για τους αγρό-
τες (πρ. ΟΓΑ).

Ο ΕΦΚΑ έδωσε ακόμα μια “ανάσα”
προκειμένου να ανοίξει η ηλεκτρονική
διαδικασία της νέας ρύθμισης από την
Ειδική Γραμματεία Διαχείρισης Ιδιω-
τικού Χρέους και να μπορέσουν να ε-
νταχθούν οι αγρότες και οι απασχο-
λούμενοι για τα χρέη που έρχονται από
το 2016.

 Υπενθυμίζεται πως στην νέα ρύθμι-
ση μπορούν να ενταχθούν οφειλές έ-
ως 50.000€.

 Ειδικά οι αγρότες, που είναι και η
μεγάλη πλειοψηφία μεταξύ των
650.000, οφείλουν εισφορές που εκκι-
νούν από τα 535 ευρώ και φτάνουν στα
1.155 ευρώ. Ανάλογα με την ασφαλι-
στική κατηγορία οφείλουν : 535 ευρώ
όσοι ήταν στην 1η κατηγορία, 605 ευρώ
όσοι ήταν στην 2η κατηγορία, 678 ευρώ
στην 3η κατηγορία, 780 ευρώ στην 4η
κατηγορία, 882 ευρώ στην 5η κατηγο-
ρία, 1.017 ευρώ στην 6η κατηγορία και
1.155 ευρώ για την 7η κατηγορία.

Τριπλές εισφορές έως τέλος
Μαρτίου

Οι ελεύθεροι επαγγελματίες και οι
αγρότες καλούνται να καταβάλουν ει-
σφορές τις εξής ημερομηνίες.
• Έως 31 Ιανουαρίου θα πρέπει έχουν
καταβάλλει τις εισφορές του Δεκεμ-
βρίου.
• Έως 28 Φεβρουαρίου γιατροί , δικη-
γόροι, μηχανικοί και αγρότες θα πρέ-
πει να καταβάλουν τις εισφορές του
για το έτος 2016 (αφορά όσους δεν έ-
χουν ανταποκριθεί μέχρι σήμερα).

-Έως τα τέλη Φεβρουαρίου θα πρέ-
πει να καταβάλλουν τις εισφορές του
Ιανουαρίου που θα βασίζονται στα ει-
σοδήματα του 2016.
• Αρχές Μαρτίου θα είναι έτοιμη η Η-
ΔΙΚΑ να συμψηφίσει τις εισφορές των
ελεύθερων επαγγελματιών προσφέ-
ροντας σημαντική ελάφρυνση σε ένα
μεγάλο ποσοστό επαγγελματιών. Το
υπουργείο εργασίας υποστηρίζει ότι
για το 85% των ασφαλισμένων μη μι-
σθωτών οι νέες εισφορές θα κινηθούν
στα ίδια επίπεδα με πέρυσι.

 Σε περίπτωση που ο ασφαλισμένος
δικαιούται επιστροφή χρημάτων ,θα
υποβάλει το iban του σε μια πλατφόρ-
μα και τα χρήματα θα πιστώνονται στον
τραπεζικό του λογαριασμό.
• Προς το τέλος Μαρτίου θα αναρτη-
θούν οι εισφορές που πρέπει να κατα-
βάλλουν δικηγόροι και μηχανικοί για
επικουρική σύνταξη και εφάπαξ .Πρό-
κειται για μια επιβάρυνση της τάξης
του 11% η οποία έχει αναδρομική ισχύ
από 01/01/2017, καθώς η εν λόγω ε-
πιβάρυνση δεν έχει ενσωματωθεί α-
κόμη μέχρι σήμερα στα ειδοποιητήρια
του ΕΦΚΑ. Αυτό σημαίνει ότι οι επαγ-
γελματίες θα πληρώσουν εις τρι-

πλούν εισφορές. Η αναδρομική οφει-
λή θα πληρωθεί σε δόσεις. Δηλαδή, ο
ασφαλισμένος θα πληρώνει την τρέ-
χουσα εισφορά υπέρ σύνταξη και υγεί-
ας , την τρέχουσα εισφορά υπέρ επι-
κούρησης και εφάπαξ και μία ακόμα
αναδρομική εισφορά υπέρ επικούρη-
σης και εφάπαξ.

Ποιες είναι οι προϋποθέσεις για
την ένταξη στη ρύθμιση των 120
δόσεων

Στην ρύθμιση των 120 δόσεων μπο-
ρούν να ενταχθούν φυσικά πρόσωπα με
πτωχευτική ικανότητα (π.χ. έμποροι) ή
νομικά πρόσωπα, εφόσον οι συνολικές
οφειλές τους προς όλους τους πιστω-
τές δεν υπερβαίνουν τις 20.000 ευρώ ή
οι οφειλές τους προς τα Ταμεία υπερ-
βαίνουν το 85% των συνολικών οφει-
λών τους. Επίσης, δυνατότητα υπαγω-
γής στη ρύθμιση θα έχουν φυσικά πρό-
σωπα χωρίς πτωχευτική ικανότητα με
επιχειρηματική δραστηριότητα (π.χ. δι-
κηγόροι, αγρότες) υπό την προϋπόθεση
ότι οι οφειλές τους δεν υπερβαίνουν
τις 50.000 ευρώ.

Οι εκτιμήσεις για την επιτυχία της
ρύθμισης είναι δυσοίωνες. Η ΕΣΕΕ ε-

κτιμά ότι από τη ρύθμιση θα αποκλει-
στούν τα 2/3 των μικρομεσαίων οφει-
λετών. Παράλληλα προτείνει να επι-
τρέπεται ο διακανονισμός και για τις
οφειλές του 2017 και να μην καλύπτει
η ρύθμιση μόνο τα χρέη έως
31/12/2016.

Οι αιτίες που « μπλοκάρουν» την
ένταξη στη ρύθμιση είναι οι εξής:

1Η ρύθμιση αποκλείει τους ελεύθε-
ρους επαγγελματίες και τις επιχει-

ρήσεις που έχουν οφειλές άνω των
50.000 ευρώ. Μια πολυπληθής κατη-
γορία οφειλετών που πλήρωνε με συ-
νέπεια έως το 2010 αλλά στη διάρκεια
της κρίσης συσσώρευσε οφειλές
50.000-100.000 ευρώ, δε μπορεί να
αδράξει την ευκαιρία να προχωρήσει
σε διακανονισμό. Αλλά και να μπορού-
σε , η μηνιαία δόση θα ήταν άνω των
500 ευρώ ,ποσό που δύσκολα μπορεί
να εξασφαλίσει ένας ελεύθερος επαγ-
γελματίας ο οποίος πρέπει παράλληλα
να πληρώνει και τις τρέχουσες εισφο-
ρές του.

2Εξαιρούνται από τη ρύθμιση οι επι-
χειρηματίες που έχουν ακίνητη πε-

ριουσία αξίας άνω των 250.000 ευρώ.

3Μένουν εκτός ρύθμισης όσοι ε-
λεύθεροι επαγγελματίες έχουν

διακόψει τη δραστηριότητά τους . Υ-
πολογίζεται ότι στην κατηγορία αυτή
ανήκουν πάνω από 200.000 άτομα τα
οποία «εξαφανίστηκαν» από το α-
σφαλιστικό σύστημα τα χρόνια στης
κρίσης. Από αυτούς 40 .000 οφειλέ-
τες του πρώην ΟΑΕΕ παρότι είναι ή-
δη 67 ετών δε μπορούν να βγουν ούτε
στη σύνταξη αν δεν περιορίσουν την
κύρια οφειλή τους + τις προσαυξή-
σεις στα 20.000 ευρώ.

Οι οφειλέτες με χρέη από 20.000
έως 50.000 όχι μόνο προς το δημόσιο
αλλά και προς τις τράπεζες πρέπει να
ενταχθούν υποχρεωτικά στον εξωδι-
καστικό μηχανισμό.

Με ποιο τρόπο εκπίπτουν
οι εισφορές από το δηλωθέν
εισόδημα των ελεύθερων
επαγγελματιών

Προβλήματα συναντούν τα λογι-
στήρια των επιχειρήσεων και τα φο-
ροτεχνικά γραφεία σε σχέση με την
έκπτωση των εισφορών των ελεύθε-
ρων επαγγελματιών αλλά και στην
φορολογική αντιμετώπιση των επι-

ΠΟΙΕΣ ΕΊΝΑΙ ΟΙ ΠΡΟΫΠΟΘΈΣΕΙΣ ΓΙΑ ΤΗΝ ΈΝΤΑΞΗ ΣΤΗ ΡΎΘΜΙΣΗ ΤΩΝ 120 ΔΌΣΕΩΝ - ΠΩΣ ΕΚΠΙΠΤΟΥΝ ΟΙ ΕΙΣΦΟΡΕΣ ΑΠΟ ΤΟ ΔΗΛΩΘΕΝ ΕΙΣΟΔΗΜΑ

Δίμηνο - φωτιά για τις οφει λές των ελεύθερων επαγγελματιών

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

9| Κοινωνική ασφάλιση

στροφών που θα προέλθουν από το συμψηφι-
σμό εισφορών του ΕΦΚΑ.

Σύμφωνα με τη γενική αρχή της αυτοτέλειας
των χρήσεων, οι δαπάνες στην πλειονότητά
τους αναγνωρίζονται στη χρήση κατά την ο-
ποία καθίστανται δεδουλευμένες και εκκαθα-
ρισμένες, ανεξάρτητα αν έχει καταβληθεί το
αντίτιμο τους ή όχι.

Όπως επισημαίνουν οι ειδικοί, αναφορικά
με την έκπτωση των μη καταβληθεισών ασφα-
λιστικών εισφορών υπάρχει ρητή αναφορά
στο άρθρο 23 του ν. 4172/2013 που ορίζει:

Οι ασφαλιστικές εισφορές που έχουν κατα-
βληθεί εμπρόθεσμα (εντός της νόμιμης προθε-
σμίας καταβολής τους ή τυχόν παράτασής της),
ακόμη και σε επόμενο φορολογικό έτος, εκπί-
πτουν από τα έσοδα του φορολογικού έτους το
οποίο αφορούν.

Από το εκάστοτε φορολογικό έτος εκπί-
πτουν οι ασφαλιστικές εισφορές που αφορούν
στο έτος αυτό και καταβάλλονται είτε εμπρό-
θεσμα ή εκπρόθεσμα μέσα σ' αυτό. Επίσης,
εκπίπτουν οι ασφαλιστικές εισφορές που α-
φορούν στο φορολογικό έτος αυτό εφόσον
καταβάλλονται εμπρόθεσμα (εντός της νόμι-
μης προθεσμίας καταβολής τους ή τυχόν πα-
ράτασής της) και στο επόμενο φορολογικό έ-
τος. Να σημειώσουμε επίσης ότι, όπως αναφέ-
ρεται και ανωτέρω, στο έτος που καταβάλλο-
νται εκπίπτουν και οι ασφαλιστικές εισφορές
που έχουν υπαχθεί σε ρύθμιση (σ.σ. εκπίπτουν
μόνο οι ασφαλιστικές εισφορές και όχι οι προ-
σαυξήσεις που εμπεριέχονται στις μηνιαίες
καταβολές).

Συνεπώς στο φορολογικό
έτος 2017 εκπίπτουν:
• Οι εισφορές που αφορούν στο φορολογικό
έτος 2017 και καταβάλλονται εμπρόθεσμα είτε
στο 2017 είτε στο 2018 (εντός της νόμιμης
προθεσμίας καταβολής ή της τυχόν παράτα-
σης).
• Οι εισφορές που αφορούν στο φορολογικό
έτος 2017 ή άλλα προηγούμενα έτη (π.χ. 2015
ή 2016) και έχουν καταβληθεί εκπρόθεσμα μέ-
σα στο φορολογικό έτος 2017.
 Σημείωση: Η προθεσμία καταβολής εισφορών
• του έτους 2016 για τους ασφαλισμένους του
τ. ΕΤΑΑ-ΤΑΝ
• του Β΄εξαμήνου 2016 για τους ασφαλισμέ-
νους του τ. ΕΤΑΑ-ΤΣΜΕΔΕ και του τ. ΕΤΑΑ-
ΤΣΑΥ
• του Β΄εξαμήνου 2016 για τους ασφαλισμέ-
νους του τ. ΟΓΑ (αυτοτελώς απασχολούμενων
και εργοδοτών) παρατάθηκε έως την
28/2/2018.

Προσοχή: Οι ασφαλιστικές εισφορές του έ-
τους 2016 για τις οποίες προβλέφθηκαν παρα-
τάσεις θα εκπέσουν στο φορολογικό έτος
2016 με την υποβολή τροποποιητικής δήλω-
σης φορολογίας εισοδήματος και όχι στο φο-
ρολογικό έτος 2017.

ΠΟΙΕΣ ΕΊΝΑΙ ΟΙ ΠΡΟΫΠΟΘΈΣΕΙΣ ΓΙΑ ΤΗΝ ΈΝΤΑΞΗ ΣΤΗ ΡΎΘΜΙΣΗ ΤΩΝ 120 ΔΌΣΕΩΝ - ΠΩΣ ΕΚΠΙΠΤΟΥΝ ΟΙ ΕΙΣΦΟΡΕΣ ΑΠΟ ΤΟ ΔΗΛΩΘΕΝ ΕΙΣΟΔΗΜΑ

Δίμηνο - φωτιά για τις οφει λές των ελεύθερων επαγγελματιών

Η πλειοψηφία των ασφαλισμένων δεν
πρόκειται να πάρει πίσω τα λεφτά που έ-
χει καταβάλει στα ασφαλιστικά ταμεία

αφού οι συντάξεις που «κτίζει» ο νόμος Κα-
τρούγκαλου είναι πολύ χαμηλότερες από τις
εισφορές που καταβάλλονται.

Όπως τονίζει το Ενιαίο Δίκτυο Συνταξιού-
χων από το 2019 και μετά, οι συντάξεις του
δημόσιου συστήματος ασφάλισης θα είναι υ-
ποχρηματοδοτημένες με αποτέλεσμα το σύ-
στημα κοινωνικής ασφάλισης της χώρας να
είναι αναλογιστικά άδικο και ληστρικό.

Όπως επισημαίνεται σε επιστημονικές με-
λέτες η γενική ανταποδοτικότητα του ασφαλι-
στικού συστήματος (συντάξεις προς εισφορές)
για όλους τους ασφαλισμένους από 150% που
ήταν το 2011 έπεσε στο 121% το 2014, στο
101% το 2016 και αναμένεται να μειωθεί πε-
ραιτέρω στο 89% το 2019.

Είναι χαρακτηριστικό ότι με το νέο σύστημα
υπολογισμού των συντάξεων για 20 χρόνια
υπηρεσίας και συντάξιμες αποδοχές 600 ευρώ
ο συντελεστής αναπλήρωσης είναι κοντά στο
90%, κατακρημνισμένος στο 57% για 30 χρόνια

υπηρεσίας και συντάξιμες αποδοχές 2.200 ευ-
ρώ!

Από το Ενιαίο Δίκτυο Συνταξιούχων εκτιμά-
ται ότι οι συνταξιούχοι θα χάσουν έως τρεις
συντάξεις το 2019 εξαιτίας της μείωσης κατά
18% της προσωπικής διαφοράς όλων των κύ-
ριων καταβαλλόμενων συντάξεων, τη μείωση
κατά 18% της προσωπικής διαφοράς όλων
των επικουρικών συντάξεων, τη κατάργηση
των οικογενειακών επιδομάτων (συζύγου και
τέκνων) από όλες τις κύριες και επικουρικές
συντάξεις, το «πάγωμα» των αυξήσεων σε ό-
λες τις συντάξεις μέχρι τον Δεκέμβριο του
2021 και τέλος από τη κατάργηση του ΕΚΑΣ για
280.000 χαμηλοσυνταξιούχους.

Όπως σημειώνουν ο πρόεδρος του Ενιαίου
Δικτύου Συνταξιούχων, Νίκος Χατζόπουλος
και ο αντιπρόεδρος Θόδωρος Χρονόπουλος
«οι μειώσεις που έχουν υποστεί τα εισοδήματα
των συνταξιούχων είναι τεράστιες γιατί δεν
είναι μόνο η μείωση στις συντάξεις, είναι και η
αύξηση της φορολογίας και οι αυξήσεις στις
εισφορές που έχουν μειώσει το εισόδημα των
συνταξιούχων περισσότερο από 50%».

«Έχουμε φθάσει πια στο στάδιο της εξαθλί-
ωσης. Υπάρχουν συνάνθρωποί μας που δεν
μπορούν να πληρώσουν ούτε τα φάρμακα
τους. Δεν έχουμε χρήματα για να πληρώσουμε
πια ούτε τους λογαριασμούς του ηλεκτρικού
και το τηλέφωνο» παρατηρεί το ΕΝ.ΔΙ.ΣΥ.

Ο κίνδυνος και νέων (μελλοντικών) περικο-
πών στις συντάξεις είναι ορατός αν δεν υπάρ-
ξει εισροή νέων πόρων στο σύστημα, συμπλη-
ρώνουν οι συνδικαλιστές.

Οι τρεις λόγοι της ασφυξίας που αποτελούν
βόμβες στις συντάξεις είναι:

1Η κλιμάκωση των ευέλικτων μορφών α-
πασχόλησης, που κόβει έσοδα από τα α-

σφαλιστικά ταμεία.

2Η γήρανση του πληθυσμού που θα αυξάνει
συνεχώς τον λόγο συνταξιούχων προς ερ-

γαζόμενους με αποκορύφωμα τη δεκαετία
2020-2030.

3Η αύξηση του προσδόκιμου ζωής.

Οι μνημονικές απώλειες για τους συνταξι-
ούχους συνολικά, την τελευταία επταετία ξε-
περνούν τα 62 δισ. ευρώ.

Η ανταποδοτικότητα των
συντάξεων «πέφτει» από το 150% στο 89%

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

Ρεπορτάζ |10

Με βραβείο χορηγού τίμησαν η Ελληνι-
κή Παραολυμπιακή Επιτροπή και η Ε-
θνική Αθλητική Ομοσπονδία Ατόμων

με Αναπηρίες (ΕΑΟΜ-ΑμεΑ) την Allianz Ελ-
λάδος, στην ετήσια γιορτή του Παραολυμπια-
κού Κινήματος που πραγματοποιήθηκε σε
κεντρικό ξενοδοχείο της Αθήνας.

Οι διοργανωτές της εκδήλωσης ευχαρί-
στησαν τον όμιλο Allianz για τη μακρόχρονη
προσφορά του στο Παραολυμπιακό Κίνημα
και βράβευσαν την Allianz Ελλάδος, επίσημο
χορηγό της ΕΠΕ. Η Allianz Ελλάδος είναι από
τους πρώτους χορηγούς της Παραολυμπια-
κής Επιτροπής και εκτός από τη στήριξη που
παρέχει στην ελληνική ομάδα, ασφαλίζει τις
αποστολές της στους αγώνες όπου συμμετέ-
χει. Φέτος, οι Allianz και Παραολυμπιακή Ε-
πιτροπή ανανέωσαν τη συνεργασία τους έως
το 2020. Στο πλαίσιο αυτό, η Allianz θα είναι
στο πλευρό των Ελλήνων αθλητών στους α-
γώνες του Ευρωπαϊκού Πρωταθλήματος στο
Βερολίνο το 2018, έως τον τελικό προορισμό
το Τόκιο, την πόλη που θα φιλοξενήσει τους
επόμενους Παραολυμπιακούς Αγώνες το
2020.

Παραλαμβάνοντας το βραβείο εκ μέρους
της εταιρείας, από την Παραολυμπιονίκη Στί-
βου κ. Δήμητρα Κοροκίδα, η κ. Τζούλη Πανά-
γου, διευθύντρια Market Management & ε-
πικοινωνίας της Allianz Ελλάδος, απηύθηνε
θερμά συγχαρητήρια στην Παραολυμπιακή
ομάδα.Για όλους εμάς, στην Allianz, παραμέ-
νετε μια τεράστια πηγή έμπνευσης και είναι
χαρά μας να είμαστε δίπλα σας και να στηρί-
ζουμε τις προσπάθειές σας, ώστε να νιώθετε
ασφαλείς και να επικεντρώνεστε αποκλει-
στικά στους στόχους σας, κάνοντας μας πε-
ρήφανους με τις επιδόσεις σας. Σ’ αυτή την
ημέρα γιορτής για το Παραολυμπιακό Κίνημα,

σας τιμούμε για τις διακρίσεις που επιτύχατε
τη χρονιά που μας πέρασε και δεσμευόμαστε
να συνεισφέρουμε στην προβολή των πρω-
τοβουλιών και των δραστηριοτήτων σας. Με
ιδιαίτερη χαρά μάλιστα διαπιστώνουμε ότι,

φέτος, ο αριθμός των χορηγών έχει αυξηθεί
– γεγονός που αποδεικνύει ότι υπάρχει μεγα-
λύτερη ευαισθητοποίηση και έμπρακτη κινη-
τοποίηση γύρω από τα ζητήματα των αθλη-
τών με αναπηρίες,σημείωσε η κα Πανάγου.

ERGO O όμιλος ενισχύει την παρουσία του στην Ελλάδα
Για πρώτη φορά από την ανάληψη των καθη-

κόντων του επισκέφθηκε τα γραφεία της
Ergo στην Ελλάδα ο πρόεδρος του Δ.Σ. της

Munich Re.O Δρ. Joachim Wenning ενημέρωσε
τα τα ανώτατα στελέχη της εταιρείας και τους συ-
νεργάτες πωλήσεων για την στρατηγική της
Munich Re και συζήτησε μαζί τους τις προοπτικές
της Ελληνικής ασφαλιστικής αγοράς.

Ο πρόεδρος της Munich Re, Δρ. Joachim
Wenning, αφού συνεχάρη τη διοίκηση και τα στε-
λέχη της εταιρείας για την πρόσφατη επιτυχή ολο-
κλήρωση της συγχώνευσης των εταιρειών Ergo
και ΑΤΕ Ασφαλιστικής, δήλωσε ότι η συγχώνευ-
ση αποτελεί επιτυχία της ERGO International.
Μέχρι στιγμής, οι κύριες ασφαλιστικές μας δρα-
στηριότητες στην Ελλάδα όχι μόνο είναι ευθυ-
γραμμισμένες, αλλά ξεπέρασαν τις προσδοκίες
μας και είμαστε βέβαιοι ότι αυτό θα ισχύει και στο
μέλλον. Είμαστε μακροπρόθεσμοι επενδυτές αξί-
ας με πίστη στις δυνατότητες και τις προοπτικές
της ελληνικής ασφαλιστικής αγοράς και στις ικα-
νότητες του ανθρώπινου δυναμικού της. Ενθαρ-
ρύνω τα στελέχη της ERGO Ελλάδας να συνεργα-
στούν εντατικά με άλλες μονάδες της Munich Re,
προκειμένου να ανταλλάξουν εμπειρίες και να
αναπτύξουν εποικοδομητική συνεργασία μεταξύ
τους, με στόχο τη δημιουργία αλληλοσυνδεόμε-
νων επιχειρηματικών μοντέλων, υπογράμμισε ο

Δρ. Joachim Wenning.
Κατά τη διάρκεια της επίσκεψής του στην Αθή-

να, ο Δρ. Joachim Wenning συνοδευόταν από τον
κ. Alexander Ankel, COO της Ergo International,
ο οποίος εξέφρασε ταυτόσημες θέσεις.

Εμείς, στην Ergo International, είμαστε πολύ
περήφανοι για τα επιτεύγματα της Ergo Ελλάδας
και τα θετικά αποτελέσματά της τα τελευταία χρό-
νια, είπε ο Alexander Ankel, τονίζοντας ότι ο όμι-
λος προτίθεται να ενδυναμώσει τον ρόλο του ως

ηγετικός διεθνής ασφαλιστικός φορέας και στο
πλαίσιο αυτό είναι αποφασισμένος να ενισχύσει
την παρουσία στην Ελλάδα.

Καλωσορίζοντας τον Δρ. Joachim Wenning ο
CEO της Ergo στην Ελλάδα κ. Θεόδωρος Κοκκά-
λας τόνισε ότι η επίσκεψή σας είναι τιμή για ό-
λους μας, ιδιαίτερα αυτή την πολύ σημαντική πε-
ρίοδο για την ERGO Ελλάδας, δεδομένου ότι εί-
μαστε στην αρχή μιας νέας εποχής για την εται-
ρεία μας, καθώς μόλις ολοκληρώθηκε με επιτυ-

χία, ένα πολύ απαιτητικό και προκλητικό έργο,
αυτό της λειτουργικής και νομικής συγχώνευσής
μας με την ΑΤΕ Ασφαλιστική. Με την εξέλιξη αυτή
ο όμιλος Ergo μεγαλώνει και ισχυροποιεί την πα-
ρουσία του στη χώρα μας, αναδεικνύεται σε μια
ισχυρή ασφαλιστική δύναμη, πρωταγωνιστή στην
ελληνική αγορά, προς όφελος των πελατών μας,
των συνεργατών μας, των εργαζομένων μας, της
κοινωνίας και των μετόχων. Η παρουσία σας σή-
μερα εδώ μας δίνει ιδιαίτερη ικανοποίηση και
ενθάρρυνση να συνεχίσουμε την ίδια στρατηγική
ανάπτυξης που μας έχει αποφέρει τόσα θετικά α-
ποτελέσματα, καθώς αισθανόμαστε ότι έχουμε
την υποστήριξη των μετόχων μας κι αυτό αποτε-
λεί για εμάς ένα πρόσθετο κίνητρο, σημείωσε ο κ.
Κοκκάλας.

Από αριστερά, οι κκ Alexander Ankel, Θεόδωρος
Κοκκάλας και Δρ. Joachim Wenning

Ο πρόεδρος της Munich Re με ανώτατα στελέχη των εταιρειών του ομίλου στην Ελλάδα

Allianz Α.Ε.Δ.Α.Κ.

Εξαιρετικές αποδόσεις
για τα αμοιβαία

Για άλλη μία χρονιά, το 2017, και παρά τις δυσοίωνες
προβλέψεις, όλα τα αμοιβαία κεφάλαια της Allianz

Α.Ε.Δ.Α.Κ κατέγραψαν θετικές αποδόσεις, με αρκετά να
κατατάσσονται στις υψηλότερες θέσεις της κατηγορίας
τους σύμφωνα με τα στοιχεία της Ένωσης Θεσμικών Ε-
πενδυτών. Το Α/Κ Allianz Ομολογιών Ευρώ Περιφέρει-
ας κατετάγη και αυτή τη χρονιά, πρώτο στην κατηγορία
Ομολογιακά Διεθνή Α/Κ καταγράφοντας εξαιρετική από-
δοση +32,67% όταν ο μέσος όρος της κατηγορίας του για
το αντίστοιχο διάστημα διαμορφώθηκε στο -0,34%.

Αξιόλογη απόδοση σημείωσε το Α/Κ Allianz Αναπτυσ-
σόμενων Αγορών ΕΜΕΑ το οποίο με 8,50% ήταν δεύτερο
στην κατηγορία Μετοχικά Α/Κ Αναπτυσσόμενων Χωρών
ενώ ο μέσος όρος της κατηγορίας σημείωσε απόδοση
3,92%.

Ομοίως ξεχώρισε το Α/Κ ALLIANZ Μικτό Εσωτερικού
με απόδοση 31,66%, σημαντικά υψηλότερη τόσο του δεί-
κτη αναφοράς (απόδοση 20,40%) όσο και της μέσης από-
δοσης της κατηγορίας του (απόδοση 23,44%).

Τέλος, το Α/Κ Επιθετικής Στρατηγικής Μετοχών Εσω-
τερικού κατέγραψε απόδοση 26,75%, υπεραποδίδοντας
τόσο έναντι του δείκτη αναφοράς του (απόδοση 24,66%)
όσο και του μέσου όρου της κατηγορίας του (απόδοση
23,41%).

Για τις παραπάνω εξαιρετικές τους επιδόσεις, οι δια-
χειριστές της Allianz Α.Ε.Δ.Α.Κ, βραβεύθηκαν στα φετινά
Fund Managers’ Awards, διοργάνωση της Πανελλήνιας
Ένωσης Μεριδιούχων Αμοιβαίων Κεφαλαίων & Ομο-
λόγων όπου αναδείχθηκαν οι καλύτεροι σε απόδοση δι-
αχειριστές Αμοιβαίων Κεφαλαίων της ελληνικής αγο-
ράς για το 2017,όπως τονίζεται σε σχετική ανακοίνωση.

Allianz Ελλάδος Βραβείο
χορηγού από την Ελληνική
Παραολυμπιακή Επιτροπή

Η κα Τζούλη
Πανάγου
παραλαμβάνει το
βραβείο από την κα
Δήμητρα Κοροκίδα

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

Διαβάζοντας κανείς προσεκτικά την πρό-
σφατη επισκόπηση της Τράπεζας της Ελλά-
δος για το χρηματοπιστωτικό σύστημα θα

πέσει πάνω σε μια αναφορά τριακοσίων λέξεων,
που θα μπορούσε να χαρακτηριστεί ως «συμπυ-
κνωμένος οδηγός επιβίωσης για τις τράπεζες»,
μετά το επικείμενο stress test.

Γράφει λοιπόν η ΤτΕ τα εξής: οι τράπεζες θα
πρέπει να προχωρήσουν σε μια πιο επιθετική πο-

λιτική πώλησης ή μεταβίβασης, αναγνωρίζοντας
τις ζημίες. Οι τράπεζες θα πρέπει ακόμα να δημι-
ουργήσουν πρόσθετα κεφαλαιακά αποθέματα
για να αντιμετωπίσουν μελλοντικές πωλήσεις ή
μεταβιβάσεις μη εξυπηρετούμενων δανείων και
ανοιγμάτων. Μέσα θωράκισης και περαιτέρω ε-
ξυγίανσης των ισολογισμών αποτελούν η συνέ-
χιση των πωλήσεων υποκαταστημάτων και θυ-
γατρικών στο εξωτερικό και η επιτάχυνση των

μέτρων μείωσης του λειτουργικού κόστους.
Η κάθε μια λέξη από την παραπάνω αναφορά

έχει, σύμφωνα με τραπεζικά στελέχη, ξεχωριστή
σημασία. Ιδιαίτερα, αν αναγνωστεί υπό το πρίσμα
της επικείμενης άσκησης προσομοίωσης ακραί-
ων καταστάσεων (stress test) και του τι έχει
συμβεί, πανευρωπαικά, στο μέτωπο αντιμετώπι-
σης των «κόκκινων» δανείων.

► Γνωρίζοντας ότι οι επιθετικές
πωλήσεις «κόκκινων» δανείων θα
αποτελέσουν μονόδρομο, η ΤτΕ ζητά
από τις τράπεζες να δημιουργήσουν
πρόσθετα κεφαλαιακά αποθέματα

Τράπεζα της Ελλάδος Αυξήθηκαν οι καταθέσεις των νοικοκυριών τον Δεκέμβριο
σελ.
20

Αύξηση κατά 2.635 εκατ. ευρώ παρουσίασαν, οι καταθέσεις των νοικοκυριών και των ιδιωτικών μη κερδοσκοπικών ιδρυμάτων, έναντι αύξησης κατά 67 εκατ. ευρώ
τον προηγούμενο μήνα, ενώ ο ετήσιος ρυθμός μεταβολής διαμορφώθηκε στο 3,6% από 3,1% τον προηγούμενο μήνα, σύμφωνα με στοιχεία που έδωσε στη δημοσιότητα

η Τράπεζα της Ελλάδος

Η «ΣΥΝΤΑΓΗ» ΠΟΥ ΠΡΟΤΕΙΝΕΙ Η ΤΡΑΠΕΖΑ ΤΗΣ ΕΛΛΑΔΟΣ ΓΙΑ ΤΑ ΚΟΚΚΙΝΑ ΔΑΝΕΙΑ

Επιθετικές πωλήσεις NPEs,
«μαχαίρι» σε κόστη και εξωτερικό

Συνέχεια στη σελ. 12

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

12 Ρεπορτάζ |

Κατ αρχήν η ΤτΕ συστήνει ρητώς στις
τράπεζες να προχωρήσουν σε πιο επιθετι-
κή πολιτική πώλησης ή μεταβίβασης μη ε-
ξυπηρετούμενων δανείων (Non
Performing Loans –NPLs) και ανοιγμάτων
(Non Performing Exposures – NPEs), παρά
το γεγονός ότι υπάρχει «ψαλίδα» μεταξύ
των τιμών ,τις οποίες προσφέρει η αγορά,
σε σχέση με αυτές που ζητούν οι τράπεζες,
βάσει των ειδικών προβλέψεων.

Για τον παραπάνω λόγο αναφέρει ότι
θα πρέπει, ως αποτέλεσμα των επιθετι-
κών πωλήσεων, να αναγνωρίσουν ζη-
μιές. Είναι η πρώτη φορά που η θεσμική
αρχή προτρέπει, δημόσια, τις τράπεζες να
προχωρήσουν σε επιθετικές πωλήσεις,
ακόμη και αν αυτό συνεπάγεται αναγνώ-
ριση ζημιάς, λόγω πρόσθετων προβλέ-
ψεων.

Αντίστοιχη προτροπή στις τράπεζες
φέρεται να έχει κάνει η επικεφαλής του
Ενιαίου Εποπτικού Μηχανισμού (SSM),
Ντανιέλ Νουί, με την υποσημείωση ότι οι
τιμές θα βελτιωθούν σταδιακά. Οι τράπε-
ζες, όμως, δεν πρέπει να περιμένουν τη
βελτίωση των τιμών για να ξεκινήσουν
τις πωλήσεις.

Η σύμπτωση των παραπάνω αναφο-
ρών δείχνει, σύμφωνα με τραπεζικές πη-
γές, την κατεύθυνση. Μετά το stress test,
ανεξαρτήτως αποτελέσματος, οι τράπε-
ζες θα υποχρεωθούν να επιταχύνουν τις
πωλήσεις ή μεταβιβάσεις (π.χ τιτλοποιή-
σεις) μη εξυπηρετούμενων δανείων και
ανοιγμάτων. Το αποτέλεσμα της άσκησης
θα καθορίσει μόνο το βαθμό της ταχύτη-
τας και την έκταση της αναθεώρησης των
πλάνων μείωσης κόκκινων δανείων.

Το παράδειγμα της Ιταλίας είναι ενδει-
κτικό. Υπό την άμεση πίεση του επόπτη, οι
τράπεζες προχώρησαν σε πωλήσεις με-
γάλων χαρτοφυλακίων με «κόκκινα» δά-
νεια, εξυγιαίνοντας εν μέρει ή σε σημαντι-
κό βαθμό τον ισολογισμό τους. Έτσι, μετά

από χρόνια καθυστερήσεων, τα NPEs/
NPLs των ιταλικών τραπεζών μειώθηκαν
ταχύτερα από τις εγχώριες επιδόσεις, με
αποτέλεσμα οι εγχώριες τράπεζες να δεί-
χνουν …ξεχωριστή περίπτωση.

Πού θα βρουν οι τράπεζες τα
πρόσθετα κεφάλαια

Γνωρίζοντας ότι οι επιθετικές πωλή-
σεις «κόκκινων» δανείων θα αποτελέ-
σουν μονόδρομο, η Τράπεζα της Ελλάδος
ζητά από τις τράπεζες να δημιουργήσουν
πρόσθετα κεφαλαιακά αποθέματα, ικανά
να αντιμετωπίσουν τις πιθανές ζημιές α-
πό πρόσθετες προβλέψεις.

Στην παραπάνω κατεύθυνση προτείνει
τον περαιτέρω περιορισμό των δραστη-
ριοτήτων στο εξωτερικό, παρά το γεγο-
νός ότι οι τράπεζες έχουν, σχεδόν, υλο-
ποιήσει τις σχετικές δεσμεύσεις των
πλάνων αναδιάρθρωσης, και την επιτά-
χυνση των μέτρων μείωσης του λειτουρ-
γικού κόστους.

Οι παραπάνω δράσεις θα μπορούσαν
να συμπεριλαμβάνονται στα capital plans
που ενδεχομένως να κληθούν να υπο-
βάλλουν οι τράπεζες, εφόσον οι κεφα-
λαιακές ανάγκες που θα προκύψουν από
το stress test είναι χειρίσιμες. Πρόκειται,
σύμφωνα με τους αναλυτές για το «καλό
σενάριο» της άσκησης που θα συνοδευτεί
από νέα πλάνα μείωσης των «κόκκινων»
δανείων, τόσο ως προς τη διάρκεια, όσο
και ως προς τους στόχους και το μείγμα
των δράσεων.

Στο μέτωπο της μείωσης στα λειτουρ-
γικά κόστη έχουν, ήδη, ξεκινήσει νέα
προγράμματα εθελουσίας εξόδου με κί-
νητρα αποχώρησης, αντίστοιχα αυτών
που είχαν προσφερθεί πριν από μια διε-
τία. Η Eurobank ανακοίνωσε, ήδη, νέο
πρόγραμμα ενώ αντίστοιχη κίνηση ετοι-
μάζει η Πειραιώς, η οποία πρέπει να επι-
τύχει τη μείωση του εν Ελλάδι προσωπι-
κού του ομίλου κατά περίπου 2000 άτο-
μα.

Τράπεζα
Πειραιώς

Πιστοποίηση
κατα ΙSO
9001:2015
ΜΕ ΕΠΙΤΥΧΊΑ ολοκλή-
ρωσε η Τράπεζα Πειραι-
ώς τον απαιτούμενο έ-
λεγχο για την επαναπι-
στοποίησή της με το
πρότυπο ποιότητας ISO
9001:2015, στο πλαίσιο
της ετήσιας επιθεώρη-
σης, από τον διεθνώς α-
ναγνωρισμένο φορέα
TUV NORD (μέλους του
TUVNord Group). Το πε-
δίο εφαρμογής της πι-
στοποίησης αφορά στο
σύστημα διαχείρισης
ποιότητας που εφαρμό-
ζει η Τράπεζα, στον το-
μέα των υπηρεσιών έ-
γκρισης πιστωτικών
καρτών, στεγαστικών
και καταναλωτικών δα-
νείων λιανικής τραπεζι-
κής.

Όπως τονίζεται, με την
ανανέωση της πιστοποί-
ησης, η Τράπεζα Πειραι-
ώς αποδεικνύει έμπρα-
κτα τη συνεχή δέσμευση
της για παροχή ποιοτι-
κών και αποτελεσματι-
κών υπηρεσιών, εστιά-
ζοντας στην άμεση αντα-
πόκριση της Τράπεζας
στις ανάγκες και προσ-
δοκίες των πελατών της,
με έμφαση στη λειτουρ-
γικότητα και αυτοματο-
ποίηση των διαδικασιών
και στο υψηλό επίπεδο
γνώσεων του προσωπι-
κού.

Στην πλήρη διαφάνεια
και αξιοκρατία στην ε-
γκριτική διαδικασία, α-
ναπτύσσοντας αίσθηση
ασφάλειας, σιγουριάς
και σχέση εμπιστοσύνης
μεταξύ των πελατών και
της Τράπεζας και στην
βέλτιστη αποδοτικότητα
και αποτελεσματικότητα
διαχείρισης των υπηρε-
σιών της και μεγιστοποί-
ηση της ικανοποίησης
των πελατών της, μέσω
του σχεδιασμού, εφαρ-
μογής, παρακολούθη-
σης, ανασκόπησης, δια-
τήρησης και διαρκούς
βελτίωσης του Συστήμα-
τος Διαχείρισης Ποιότη-
τας κατά ISO 9001:2015.

Eνα νέο i-bank store στο
Εμπορικό Κέντρο Athens
Metro Mall στον Άγιο Δη-

μήτριο εγκαινίασε η Εθνική
Τράπεζα. Πρόκειται για το έκτο
στη σειρά i-bank store που δη-
μιουργεί η Εθνική καθώς ήδη
λειτουργούν δύο στην Αθήνα,
δύο στη Θεσσαλονίκη και ένα
στη Λάρισα. Το i-bank store α-
ποτελεί έναν καινοτόμο πολυ-
χώρο ηλεκτρονικής τραπεζι-
κής εξυπηρέτησης, εφοδιασμέ-
νο με εξοπλισμό και υποδομές
τελευταίας τεχνολογίας, όπου
παρουσιάζονται όλες οι ηλε-
κτρονικές υπηρεσίες i-bank
(Internet Banking, Mobile

Banking, Phone Banking, ATM,
Κέντρα Αυτόματων Πληρω-
μών-APS, ηλεκτρονικό πορτο-
φόλι i-bank Pay). Στο σύγχρονο
αυτό περιβάλλον, ο πελάτης

της Εθνικής, με τη βοήθεια της
εξειδικευμένης ομάδας του i-
bank store, μπορεί να έχει εύ-
κολη και γρήγορη εκτέλεση
των καθημερινών τραπεζικών

του συναλλαγών. Στο νέο i-
bank store στο Athens Metro
Mall, οι επισκέπτες μπορούν να
ενημερωθούν για όλες τις ηλε-
κτρονικές υπηρεσίες i-bank
της Εθνικής Τράπεζας και να
δοκιμάσουν τη χρήση τους στο
ειδικά διαμορφωμένο demo
point. Να ανοίξουν λογαρια-
σμό στην Εθνική Τράπεζα και
να αποκτήσουν πρόσβαση στις
υπηρεσίες i-bank, ώστε να ε-
ξυπηρετούνται από οπουδήπο-
τε βρίσκονται, να πλοηγηθούν
στο διαδίκτυο από το φορητό
υπολογιστή ή το κινητό τους,
μέσω της δωρεάν ασύρματης
πρόσβασης.

Επιθετικές πωλήσεις NPEs, «μαχαίρι» σε κόστη και εξωτερικό
Συνέχεια απο τη σελ. 11

Η ακτινογραφία του προβλήματος
Τα NPEs ανήλθαν, στο τέλος Σεπτεμβρίου, στα 100,4 δις (44,6% των συνολικών

ανοιγμάτων),ενώ αν εξαιρεθούν τα εκτός ισολογισμού στοιχεία και το ενήμερο δα-
νειακό χαρτοφυλάκιο Δημοσίου το ύψος τους ανήλθε στα 99,1 δις (50,1% των συ-
νολικών ανοιγμάτων).

Ο δείκτης κάλυψης NPEs από συσσωρευμένες προβλέψεις διαμορφώθηκε στο
48% από 48,3% τον Ιούνιο και 49,7% τον Δεκ. του 2016. Σε απόλυτο αριθμό οι προ-
βλέψεις ανήλθαν στα 48,2 δις από 52,8 δις στο τέλος του 2016 λόγω υψηλών δια-
γραφών. Το 87,7% των συνολικών εξασφαλίσεων των μη εξυπηρετούμενων δανεί-
ων είναι ακίνητα, η συνολική αξία των οποίων ανήλθε σε 44 δισ. ευρώ, 4,6% χαμη-
λότερα σε σχέση με το τέλος του 2016.

Το 45,5% των NPEs είναι καταγγελμένα δάνεια, ποσοστό οριακά αυξημένο σε
σχέση με το τέλος του 2016. Πρέπει όμως να προσμετρηθεί ότι οι τράπεζες διέγρα-
ψαν καταγγελμένες απαιτήσεις 1,8 δις. Το σύνολο των ρυθμισμένων ανοιγμάτων
(Forborne) ανήλθε σε 51,1 δισ. ευρώ, σημειώνοντας οριακή αύξηση το εννεάμηνο
του 2017 κατά 0,8%, σε σχέση με το τέλος του 2016.

Το 21,9% των ήδη ρυθμισμένων ανοιγμάτων εμφανίζει καθυστέρηση άνω των 90
ήμερων. Το 54,3% των NPEs άνω των 90 ημερών δεν έχουν ρυθμιστεί, ενώ τα αντί-
στοιχα ποσοστά για τα στεγαστικά, καταναλωτικά και επιχειρηματικά δάνεια ανέρ-
χονται σε 49,9%, 42,9% και 60,4% αντίστοιχα

Ο λόγος των ανοιγμάτων αβέβαιης είσπραξης προς το σύνολο των NPEs αυξήθη-
κε στο 9μηνο Ιανουαρίου – Σεπτεμβρίου 2017 και ανήλθε στο 30,1%, έναντι 28,5%
στο τέλος του 2016, ενώ ο λόγος των εξυπηρετούμενων ανοιγμάτων, τα οποία είναι
σε καθυστέρηση από 1 έως 90 ημέρες προς το σύνολο των εξυπηρετούμενων ανοιγ-
μάτων ανήλθε στο 10,5% από 10% στο τέλος του 2016.

ΕΤΕ Πλήρης απεξάρτηση
από τον ELA

Τον μηδενισμό του δανεισμού της
από τον Έκτακτο Μηχανισμό Παρο-
χής Ρευστότητας (ELA) εξασφάλισε
η Εθνική Τράπεζα, η οποία όχι μόνον
πετυχαίνει πρώτη τον μηδενισμό της
εξάρτησής της από τον μηχανισμό,
αλλά διαθέτει ήδη και πλεονάζουσα
ρευστότητα.

Σύμφωνα με πληροφορίες το βή-
μα αυτό επιτεύχθηκε, μεταξύ άλλων,
λόγω της αύξησης των καταθέσεων
και της αύξησης της χρηματοδότη-
σης από τη διατραπεζική αγορά μέ-
σω repos που πέτυχε η τράπεζα στο
τελευταίο τρίμηνο του προηγούμε-
νου έτους.

Εθνική Τράπεζα Νέο i-bank store στo Athens Metro Mall

+υγεία
ΥΓΕΙΑ ΝΈΑ ΧΕΙΡΟΥΡΓΙΚΉ ΤΕΧΝΙΚΉ ΓΙΑ ΤΗΝ ΑΝΤΙΜΕΤΏΠΙΣΗ ΚΑΡΚΊΝΟΥ ΤΟΥ ΕΝΔΟΜΗΤΡΊΟΥ

Για πρώτη φορά στην Ελλάδα και συγκεκριμένα στο ΥΓΕΙΑ, ασθενής με καρκίνο του ενδομητρίου υποβλήθηκε σε μία νέα χειρουργική τεχνική βασισμένη στο ρομποτικό
σύστημα τελευταίας γενιάς Da Vinci Xi από τον Βασίλειο Σιούλα, γυναικολόγο – ογκολόγο, συνεργάτη του ομίλου Υγεία. Η Ρομποτική Υστερεκτομή και βιοψία του

λεμφαδένα φρουρού πραγματοποιήθηκαν με τη χρήση της χρωστικής ουσίας ICG (Indocyanine Green)
Σελ. 15

Αffidea

Προχωρά σε αναβάθμιση των
συνεργασιών με τις ασφαλιστικές

Mediterraneo Hospital

Επενδύει σε καινοτόμες
επιστημονικές εφαρμογές

Interamerican

Yπηρεσίες υγείας
για το ΚΕΘΕΑ

Γυαλιά οράσεως

Όχι από τους οπτικούς στις αλλαγές
του ΕΟΠΥΥ, τι λέει το Υπουργείο

Σελ. 14 Σελ. 14 Σελ. 15 Σελ. 15

Η ΕΛΛΑΔΑ ΕΧΕΙ ΑΠΕΡΙΟΡΙΣΤΗ ΔΥΝΑΜΙΚΗ ΑΝΑΠΤΥΞΗΣ ΣΤΑ ΚΈΝΤΡΑ ΙΑΜΑΤΙΚΗΣ ΘΕΡΑΠΕΙΑΣ

Του ΆΡΗ ΜΠΕΡΖΟΒΊΤΗ

Στη χώρα μας ο ιατρικός τουρισμός ξεκίνησε τα πρώτα του βή-
ματα κυρίως με μεμονωμένες προσπάθειες. Τα τελευταία 4
χρόνια όμως γίνονται πιο οργανωμένες δράσεις, αφού μετά

από πρωτοβουλία του Γιώργου Πατούλη ως προέδρου του Ιατρι-

κού Συλλόγου Αθηνών (ΙΣΑ) και της Κεντρικής Ένωσης Δήμων
Ελλάδας (ΚΕΔΕ) τέθηκαν κάτω από την «ομπρέλα» των δύο αυτών
φορέων. Έτσι μέχρι τώρα έχουν πραγματοποιηθεί ημερίδες όχι
μόνο στο εσωτερικό της χώρας για την καλύτερη οργάνωση των
ενδιαφερόμενων επιχειρήσεων, αλλά και στο εξωτερικό με πρώ-
τους σταθμούς τη Νέα Υόρκη, το Μόντρεαλ και τη Μελβούρνη με τη

συνεργασία του τοπικού ελληνικού στοιχείου, σημειώνοντας άρι-
στα αποτελέσματα.

Οι τομείς που είναι πιο ελπιδοφόροι για την προσέλκυση τουρι-
στών υγείας είναι οι τομείς της οδοντιατρικής, της αιμοκάθαρσης,
της αποκατάστασης, της πλαστικής/αισθητικής χειρουργικής, της

Ο Ιατρικός Τουρισμός ελπίδα για την
ανάπτυξη της χώρας στα χρόνια της κρίσης

Συνέχεια στις σελίδες 16-17

14

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

+υγείαΡεπορτάζ |

Το πλήρες άνοιγμα του επαγγέλματος του
φαρμακοποιού προβλέπεται με το σχέδιο
προεδρικού διατάγματος το οποίο κατατέθη-

κε στο Συμβούλιο της Επικρατείας από τον υ-
πουργό Υγείας, Ανδρέα Ξανθό, για νομοπαρα-
σκευαστική επεξεργασία και προκαλεί τις αντι-
δράσεις των φαρμακοποιών.

Ο πρόεδρος του Πανελληνίου Φαρμακευτι-
κού Συλλόγου κ. Κυριάκος Θεοδοσιάδης , μιλώ-
ντας στην πρωινή εκπομπή της ΕΡΤ1 «Μαζί το
Σαββατοκύριακο», χαρακτήρισε «Ψευδεπίγρα-
φο» χαρακτήρισε το σχέδιο, επισημαίνοντας πως
τα φαρμακεία από υγειονομικά κέντρα κινδυ-
νεύουν να γίνουν επιχειρηματικά κέντρα.

Συγκεκριμένα, με το σχέδιο Προεδρικού Δια-
τάγματος καθορίζονται οι όροι, οι προϋποθέσεις,
η διαδικασία, κ.λπ. για τη χορήγηση άδειας σε
φυσικά πρόσωπα που έχουν την ιδιότητα του
φαρμακοποιού,σε φυσικά πρόσωπα που δεν έ-
χουν την ιδιότητα του φαρμακοποιού (ιδιώτες μη
φαρμακοποιοί) και σνεταιρισμούς μέλη της «Ο-
μοσπονδίας Συνεταιρισμών Φαρμακοποιών
Ελλάδας».

Σύμφωνα με το σχέδιο Διατάγματος «κάθε ά-
δεια αντιστοιχεί σε ένα κατάστημα ή υποκατάστη-

μα φαρμακείου. Ο ανώτερος επιτρεπόμενος α-
ριθμός χορηγουμένων αδειών στο ίδιο φυσικό
πρόσωπο αυξάνεται κατά μια άδεια κατ΄ ανώτε-
ρο όριο κατ΄ έτος μέχρι το 2020, οπότε ορίζεται
ανώτατος επιτρεπόμενος αριθμός οι 10 άδειες σε
πανελλαδική κλίμακα». Ειδικότερα, «για το έτος
2018 επιτρέπεται η χορήγηση μέχρις 8 αδειών
στο ίδιο πρόσωπο, για το έτος 2019 μέχρι 9 και για
το 2020 μέχρι 10 αδειών στο ίδιο πρόσωπο».

Παράλληλα, ο ιδιώτης κάτοχος άδειας ίδρυ-
σης φαρμακείου μη φαρμακοποιός μπορεί να

λειτουργήσει το φαρμακείο, υποχρεωτικά μόνο
ως Εταιρεία Περιορισμένης Ευθύνης (ΕΠΕ), που
πρέπει να έχει συσταθεί πριν τη χορήγηση της
άδειας λειτουργίας του φαρμακείου. Στην ΕΠΕ
μετέχει υποχρεωτικά ως εταίρος και με ποσοστό
συμμετοχής τουλάχιστον 20% στο κεφάλαιο, τα
κέρδη και τις ζημίες της εταιρείας ο φαρμακοποι-
ός ο οποίος έχει δηλωθεί υπεύθυνος για τη λει-
τουργία του φαρμακείου.Aκόμη, όταν χορηγείται
άδεια σε φαρμακοποιό τότε το φαρμακείο του
μπορεί να λειτουργήσει είτε ως ατομική επιχεί-
ρηση είτε ως εμπορική εταιρεία οποιασδήποτε
μορφής, εκτός αυτής της Ανώνυμης Εταιρείας.

Τέλος, οι άδειες φαρμακείου δεν χορηγούνται
μόνο σε Έλληνες, αλλά και σε πολίτες των κρα-
τών μελών της Ευρωπαϊκής Ένωσης.

Υπενθυμίζεται ότι το περασμένο καλοκαίρι από
την Ολομέλεια του Συμβουλίου της Επικρατείας
(ΣτΕ) ακυρώθηκε υπουργική απόφαση, η οποία
προέβλεπε, μεταξύ των άλλων, ότι μπορούσαν
να ιδρυθούν φαρμακεία από μη αδειούχους
φαρμακοποιούς, υποχρεωτικά υπό εταιρική
μορφή (Εταιρεία Περιορισμένης Ευθύνης), αρκεί
ένα μέλος να είναι φαρμακοποιός και να έχει με-
τοχικό μερίδιο 20%.

Αffidea Προχωρά σε αναβάθμιση των
συνεργασιών με τον ασφαλιστικό κλάδο
Τους άξονες της στρατηγικής και επενδυτικής

πολιτική της παρουσίασε στους εκπροσώ-
πους των μεσιτών ασφαλίσεων η διοίκηση

της Αffidea Ευρωιατρική, σε γεύμα γνωριμίας με
το Δ.Σ. του ΣΕΜΑ.

Ειδικότερα, στο πλαίσιο της συνάντησης, δόθη-
κε ιδιαίτερη έμφαση στις μεγάλες επενδύσεις
που ήδη υλοποιεί η εταιρεία για την αναβάθμιση
των τεχνικών υποδομών των διαγνωστικών της
εργαστηρίων, ενώ ξεχωριστή ήταν η μνεία που
έγινε για τις ενέργειες Εταιρικής Κοινωνικής Ευ-
θύνης που υποστηρίζει η Αffidea, λόγω και της
κρίσιμης περιόδου την οποία βιώνει η χώρα. Κα-

τά τη διάρκεια της συνάντησης, επισημάνθηκε
ότι στις προτεραιότητές της είναι επίσης η ανα-
βάθμιση των συνεργασιών που διατηρεί με τον
ασφαλιστικό κλάδο, αλλά και η διαφοροποίησή
της με κύρια χαρακτηριστικά το υψηλό επίπεδο
υπηρεσιών της και την περαιτέρω αξιοποίηση

των σύγχρονων εγκαταστάσεων και υποδομών
της. Τα μέλη του Δ.Σ. του ΣΕΜΑ υποδέχθηκαν από
την Αffidea Ευρωιατρική ο διευθύνων σύμβου-
λος κ. Θεόδωρος Καρούτζος, ο Group Director
Outpatient Solutions Development του ομίλου
Affidea κ. Αθανάσιος Λοπατατζίδης, η κ. Μαρου-

σώ Τρέσσου από τη διεύθυνση ασφαλιστικών ε-
ταιρειών και δικτύου και ο επιστημονικός διευ-
θυντής κ. Νικόλαος Λιάσης.

Σημειώνεται ότι η Αffidea αποτελεί τον μεγαλύ-
τερο και πιο πρωτοπόρο πάροχο Πρωτοβάθμιας
Φροντίδας Υγείας σε Πανευρωπαϊκό επίπεδο, με
εδραιωμένη παρουσία σε 16 χώρες. Στην Ελλά-
δα, αναπτύσσεται ήδη 12 χρόνια και στις στρατη-
γικές στοχεύσεις της είναι η γεωγραφική επέκτα-
ση και διεύρυνση του ήδη εκτεταμένου και άρτια
οργανωμένου δικτύου των πλέον αξιόπιστων
διαγνωστικών εργαστηρίων της, με υψηλά πρό-
τυπα λειτουργίας.

ClarityIQ ονομάζεται η νέα τεχνολογία με την οποία ε-
ξοπλίστηκε πρόσφατα το πρώτο υβριδικό χειρουρ-
γείο που τέθηκε σε λειτουργία στην χώρα μας στο

Mediterraneo Hospital. Το αγγειογραφικό σύστημα Allura
Clarity της εταιρείας Philips εγκαταστάθηκε στην υβριδική
αίθουσα της Ιδιωτικής Κλινικής στη Γλυφάδα, προσφέρο-
ντας τη δυνατότητα στο εξειδικευμένο επιστημονικό προ-
σωπικό της να αντιμετωπίσει ασθενείς με αγγειοχειρουρ-
γικές, νευρολογικές και καρδιακές παθήσεις ακόμα πιο
αποτελεσματικά. Όπως σημειώνεται, το ClarityIQ είναι μία
επαναστατική τεχνολογία καθώς μειώνει ριζικά τη δόση
ακτινοβολίας, σε ποσοστά που ξεπερνούν το 50%, ενισχύ-
οντας συγχρόνως την ποιότητα της εικόνας.

Η πρωτοποριακή αυτή μέθοδος αντιπροσωπεύει μια
μεγάλη πρόοδο στην απεικόνιση για την πραγματοποίηση
επεμβατικών χειρουργικών πράξεων και αποτελεί σημα-
ντικό εργαλείο για τους επαγγελματίες υγείας καθώς τους
επιτρέπει να παρέχουν γρήγορη διάγνωση,θεραπεία με
μειωμένη δόση ακτινοβολίας και μεγαλύτερη ευκρίνεια
της εικόνας κατά τη διάρκεια της εξέτασης και της πράξης

Το Mediterraneo Hospital συνεχίζοντας την επένδυση
στις καινοτόμες επιστημονικές εφαρμογές, βρίσκεται στην
πρώτη γραμμή των εξελίξεων στο χώρο της ιατρικής σε
διεθνές επίπεδο και διατηρεί την προσήλωσή του στην
στοχευμένη και αποτελεσματική αντιμετώπιση του Έλλη-
να και του ξένου ασθενή, προστίθεται στην ανακοίνωση.

Mediterraneo Hospital Επενδύει σε
καινοτόμες επιστημονικές εφαρμογές

ΣΕ ΛΕΙΤΟΥΡΓΊΑ τίθεται μετά την ανακατασκευή
του από το Ίδρυμα Σταύρος Νιάρχος, το Τμήμα
«Μαστού» του Νοσοκομείου «Αλεξάνδρα» συνο-
λικού εμβαδού 415 τ.μ. Το τμήμα, που επανασχε-
διάστηκε και ανακατασκευάστηκε, είναι δυναμι-
κότητας 18 κλινών και έχει εφοδιαστεί με σύγχρο-
νο ξενοδοχειακό και ιατροτεχνολογικό εξοπλισμό,
ενώ διαθέτει όλους τους απαιτούμενους βοηθητι-
κούς χώρους.Το έργο χρηματοδοτήθηκε από το
Ίδρυμα Σταύρος Νιάρχος και εντάσσεται στο πλαί-
σιο έργων ανακαίνισης-αναβάθμισης του Νοσο-
κομείου «Αλεξάνδρα».

Νοσοκομείο «Αλεξάνδρα»

Ανακατασκευάστηκε
το τμήμα μαστού

Πλήρες άνοιγμα του επαγγέλματος του
φαρμακοποιού προβλέπει Προεδρικό Διάταγμα

15

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

+υγεία | Ρεπορτάζ

Η πολυετής σχέση που έχει α-
ναπτύξει η Ιnteramerican με
το Κέντρο Θεραπείας Εξαρτη-

μένων Ατόμων –χρονολογείται α-
πό το 2008- έχει επαναλαμβανόμε-
νο, ουσιαστικό αποτέλεσμα από το
2014, με τη χορηγία από την εται-
ρεία ειδικού προγράμματος ιατρι-
κών εξετάσεων για άτομα υπό α-
πεξάρτηση, που ανανεώνεται σε
ετήσια βάση.

Πρόσφατα, η εταιρεία και ο κοι-
νωνικός οργανισμός συνυπέγρα-
ψαν σύμφωνο συνεργασίας με το
οποίο η Ιnteramerican, πέρα από
την παροχή πρωτοβάθμιας φροντί-
δας της υγείας που θα συνεχιστεί
και κατά το 2018, δεσμεύθηκε να
υποστηρίξει και το Στέκι Νέων του
Δικτύου Πρόληψης και Έγκαιρης
Παρέμβασης του ΚΕΘΕΑ. Ακόμη,
στο μνημόνιο προβλέπονται και από
κοινού ενημερωτικές πρωτοβουλί-
ες για θέματα σχετικά με την εξάρ-
τηση - από την ενημέρωση και την
πρόληψη μέχρι τη διαχείριση περι-
στατικών χρήσης και την απεξάρτη-
ση.

Το Στέκι Νέων, που εδρεύει στο
κέντρο της Αθήνας στην πλατεία Ε-
ξαρχείων, απευθύνεται σε εφή-
βους, παρέχοντάς τους τη δυνατό-
τητα να συμμετέχουν σε ποικίλες
δραστηριότητες για την ενίσχυση ε-

νός υγιούς τρόπου ζωής, εστιασμέ-
νες στην ψυχαγωγία, τη δημιουργία
και την εκπαίδευση μέσω σειράς
προγραμμάτων.

Στόχος είναι η ανάπτυξη προσω-
πικών και κοινωνικών δεξιοτήτων,
η δημιουργική αξιοποίηση του ε-
λεύθερου χρόνου, η διερεύνηση ι-
διαιτέρων θεμάτων (σεξουαλικής
συμπεριφοράς, διατροφής κ.ά.). Α-
πό το Στέκι, που συνεργάζεται και
με τη δευτεροβάθμια δημόσια εκ-
παίδευση, επωφελούνται ετησίως
περισσότεροι από 70 έφηβοι. Γενι-
κότερα, από τις 120 μονάδες του
ΚΕΘΕΑ πανελλαδικά παρέχονται
υπηρεσίες θεραπευτικής παρέμβα-

σης σε περίπου 15.000 άτομα ετησί-
ως.

Σημειώνεται ότι το 2017, η Inter-
american υποστήριξε με υπηρεσί-
ες υγείας από την ιδιόκτητη κλινική
Αθηναϊκή Mediclinic 33 άτομα που
παραπέμφθηκαν από το ΚΕΘΕΑ.

Συνολικά, από την κλινική έχουν
λάβει υπηρεσίες κλινικών και δια-
γνωστικών εξετάσεων 208 υπό α-
πεξάρτηση άτομα, ενώ η εταιρεία
έχει υποστηρίξει κατ’ επανάληψη
την οργάνωση εκδηλώσεων απο-
φοίτησης ατόμων από τα θεραπευ-
τικά προγράμματα του οργανισμού,
καθώς και εκδηλώσεων σε θερα-
πευτικές μονάδες του οργανισμού.

Για πρώτη φορά στην Ελλάδα και συγκεκριμένα στο Υ-
ΓΕΙΑ, ασθενής με καρκίνο του ενδομητρίου υποβλήθη-
κε σε μία νέα χειρουργική τεχνική βασισμένη στο ρο-

μποτικό σύστημα τελευταίας γενιάς Da Vinci Xi από τον Βα-
σίλειο Σιούλα, γυναικολόγο – ογκολόγο, συνεργάτη του ομί-
λου Υγεία. Η Ρομποτική Υστερεκτομή και βιοψία του λεμφα-
δένα φρουρού πραγματοποιήθηκαν με τη χρήση της χρω-
στικής ουσίας ICG (Indocyanine Green).

Ο καρκίνος του ενδομητρίου είναι η πιο συχνή γυναικο-
λογική κακοήθης νεοπλασία και, στη μεγάλη πλειονότητα
των περιπτώσεων, διαγιγνώσκεται σε αρχικό στάδιο. Σε
αυτά τα πλαίσια, η χειρουργική του αντιμετώπιση με το ρο-
μποτικό σύστημα DaVinci Xi, λόγω της ενσωματωμένης
κάμερας Firefly που διαθέτει, επιτρέπει τη χρήση της χρω-
στικής ουσίας ICG για την αναγνώριση του λεμφαδένα
φρουρού.

Ο λεμφαδένας φρουρός είναι ο πρώτος λεμφαδένας που
δέχεται λέμφο από τον όγκο και επομένως έχει τη μεγαλύ-
τερη πιθανότητα να προσβληθεί επί λεμφαδενικών μετα-
στάσεων. «Χρωματίζοντας» τον λεμφαδένα φρουρό στη δι-
άρκεια του χειρουργείου, εξασφαλίζεται σε εξαιρετικά με-
γάλα ποσοστά ο εντοπισμός του και συνεπώς η στοχευμένη
αφαίρεσή του. Σημειώνεται ότι ο «χρωματισμένος» με ICG

λεμφαδένας φρουρός δεν είναι ορατός από το ανθρώπινο
μάτι (ανοιχτό χειρουργείο), ή τις συνήθεις κάμερες της λα-
παροσκόπησης.

Τα οφέλη της νέας αυτής τεχνικής είναι η μεγαλύτερη α-
κρίβεια στη διάγνωση των λεμφαδενικών μεταστάσεων,
περιορίζοντας παράλληλα τις επιπλοκές του «τυχαίου» λεμ-
φαδενικού καθαρισμού, ενώ διατηρούνται όλα τα πλεονε-
κτήματα της ελάχιστα επεμβατικής χειρουργικής: αποφυγή
μεγάλων τομών, λιγότερος μετεγχειρητικός πόνος, ημερή-
σια νοσηλεία, γρηγορότερη ανάρρωση, καλύτερο αισθητικό
αποτέλεσμα.

Ακολουθώντας την τωρινή πρακτική των μεγάλων ογκο-
λογικών κέντρων των ΗΠΑ, αλλά και της Ευρώπης, πραγ-
ματοποιήσαμε με επιτυχία για πρώτη φορά στην Ελλάδα
Ρομποτική Υστερεκτομή και Βιοψία του λεμφαδένα φρου-
ρού με χρήση της χρωστικής ουσίας ICG,τόνισε ο κ.κ. Βασί-
λειος Σιούλας, Γυναικολόγος – Ογκολόγος, με εξειδίκευση
στη γυναικολογική ογκολογία στο διεθνούς φήμης Memorial
Sloan Kettering Cancer Center της Νέας Υόρκης. Η στοχευ-
μένη αφαίρεση των λεμφαδένων που πραγματικά έχουν
σημασία διασφαλίζει την αποτελεσματική αντιμετώπιση της
νόσου, διαφυλάσσοντας ταυτόχρονα και τη μελλοντική ποι-
ότητα ζωής της ασθενούς,πρόσθεσε ο κ.Σιούλας.

ΥΓΕΙΑ Νέα χειρουργική τεχνική για την
αντιμετώπιση καρκίνου του ενδομητρίου

Όχι από τους οπτικούς στις αλλαγές του
ΕΟΠΥΥ για τα γυαλιά, τι λέει το Υπουργείο
ΣΥΝΕΧΊΖΕΤΑΙ η κόντρα του υπουργείου Υγείας με τους οπτικούς- οπτομέτρες
οι οποίοι αρνούνται να υπογράψουν νέα σύμβαση με τον ΕΟΠΥΥ, δηλώνοντας
αντίθετοι στην υπογραφή της συγκεκριμένης σύμβασης η οποία όπως υποστηρί-
ζουν θα οδηγήσει σε λουκέτο εκατοντάδες μικρομεσαίες οικογενειακές επιχει-
ρήσεις, λόγω του ότι απαιτεί από τα καταστήματα Οπτικών να παρέχουν με πίστω-
ση 90 ημερών τα εμπορεύματα και τις υπηρεσίες τους, ενώ την ίδια στιγμή δεν
παρέχει την δυνατότητα συμψηφισμού σε ότι αφορά την πληρωμή του ΦΠΑ προς
το κράτος. Σε ανακοίνωση του το υπουργείο Υγείας υποστηρίζει ότι θα πληρώνο-
νται εντός του προγραμματισμένου χρονοδιαγράμματος και των ορίων της σύμ-
βασης, όπως οι υπόλοιποι 25.000 πάροχοι του ΕΟΠΥΥ, των οποίων η πληρωμή
γίνεται πολλές φορές σε διάστημα μικρότερο των 90 ημερών. Ειδικότερα όπως
τονίζει το υπουργείο με τη νέα σύμβαση, όπως προβλέπεται από τον ΕΟΠΥΥ, οι
πολίτες – δικαιούχοι της παροχής γυαλιών οράσεως δεν θα είναι αναγκασμένοι
να προπληρώνουν το ποσό αποζημίωσης στα καταστήματα οπτικών, ύψους 100€,
όπως γίνεται μέχρι σήμερα.

Με τη νέα σύμβαση, οι πολίτες – δικαιούχοι της παροχής γυαλιών οράσεως,
δεν θα χρειάζεται να συγκεντρώνουν έγγραφα, να συμπληρώνουν αιτήσεις και να
προσέρχονται στις κατά τόπους υπηρεσίες του ΕΟΠΥΥ προκειμένου να αποζημι-
ωθούν αλλά θα μεταβαίνουν στο πλησιέστερο συμβεβλημένο κατάστημα οπτικών
με αποτέλεσμα να αποφεύγουν την ταλαιπωρία ειδικά όσοι βρίσκονται σε νησιω-
τική περιοχή ή δήμο που δεν έχει υπηρεσία του ΕΟΠΥΥ.

Υπογραμμιζεται ακόμη ότι θα εκλείψουν παραβατικές συμπεριφορές μέσα από
τον έλεγχο που θα ασκείται στο πλαίσιο της σύμβασης. Με αυτό τον τρόπο θα κα-
ταπολεμηθούν φαινόμενα διασπάθισης δημόσιου χρήματος.

Τι προβλέπει η σύμβαση
Με τη νέα σύμβαση, αντί ο ασφαλισμένος να πληρώσει πρώτα την δαπάνη (έως

100 ευρώ) για αγορά γυαλιών και στη συνέχεια να καταθέσει τα δικαιολογητικά
για να πάρει πίσω τα χρήματα από τον ΕΟΠΥΥ.Στο εξής, ο ΕΟΠΥΥ θα συνάπτει
συμβάσεις με ιδιώτες παρόχους οπτικών ειδών και πλέον δε θα χρειάζεται ο α-
σφαλισμένος να προπληρώνει τα γυαλιά του. Ήδη η διοίκηση του οργανισμού α-
νήρτησε πρόσκληση σύναψης σύμβασης με τους ιδιώτες παρόχους οπτικών ει-
δών, οι οποίοι καλούνται να υποβάλουν εντός 20 ημερών από την ανάρτηση, αί-
τηση σύναψης σύμβασης με τον ΕΟΠΥΥ για την κατά προτεραιότητα ηλεκτρονική
ημερολογιακή ταξινόμηση και διεκπεραίωση. Από τα μέσα Φεβρουαρίου, οι
συμβεβλημένοι οπτικοί θα αναρτώνται στην ιστοσελίδα του ΕΟΠΥΥ.

Interamerican Yπηρεσίες
υγείας για το ΚΕΘΕΑ

Από εκδήλωση ενημέρωσης των εργαζομένων της INTERAMERICAN, από το Κέντρο
Συμβουλευτικής και Θεραπείας Οικογένειας του ΚΕΘΕΑ ΣΤΡΟΦΗ

16

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

+υγείαΡεπορτάζ |

οφθαλμολογίας, της εξωσωματικής,
της ευεξίας και της υποβοηθούμενης
γονιμοποίησης. Τα τελευταία δύο χρό-
νια στους τομείς αυτούς προστέθηκε
και η Ιαματική Ιατρική. Σύμφωνα με τον
πρόεδρο της Ελληνικής Ακαδημίας Ια-
ματικής Ιατρικής, καθηγητή Δερματο-
λογίας Κωνσταντίνο Κουσκούκη «α-
νοίγονται σημαντικές προοπτικές για τη
χώρα μας στον τομέα του ιαματικού
τουρισμού, καθώς η Ελλάδα έχει απε-
ριόριστη δυναμική ανάπτυξης κέντρων
ιαματικής θεραπείας, αλλά και θαλασ-
σοθεραπείας, λόγω της τεράστιας α-
κτογραμμής της. Η προοπτική αυτή ενι-
σχύεται με το συγκριτικό πλεονέκτημα
της Ελλάδας που είναι το εξαίρετο βιο-
κλίμα της, καθώς και με το συνδυασμό
παροχής υπηρεσιών όλου του φάσμα-
τος της Ιαματικής Ιατρικής, όπως επί-
σης και των εναλλακτικών μορφών
τουρισμού, δημιουργώντας τις προϋ-
ποθέσεις τουρισμού τεσσάρων επο-
χών».

Η αγορά του ιατρικού τουρισμού πα-
γκοσμίως ξεπερνά πλέον τα 20 δισ.
δολάρια, με περίπου 6 εκατ. ασθενείς

ετησίως και με αναμενόμενο ρυθμό
ανάπτυξης 20%-25% σε ετήσια βάση
για τα επόμενα δέκα χρόνια. Βασικοί
«παίκτες» ως προορισμοί ιατρικού
τουρισμού σήμερα είναι η Ινδία, η Σι-
γκαπούρη, η Ταϊλάνδη, η Βραζιλία, το
Μεξικό και η Ουγγαρία. Σε πορεία ανά-
πτυξης είναι και η Τουρκία, καθώς το
2014 δέχθηκε 620.000 ιατρικούς επι-
σκέπτες. Αντίστοιχα, αγορές-στόχοι για
την Ελλάδα είναι οι ΗΠΑ, η Αυστραλία,
η Κεντρική και Δυτική Ευρώπη, η Ανα-
τολική Ευρώπη, η Ρωσία και οι χώρες
της Μέσης Ανατολής.

Σύμφωνα με τη μελέτη του Ξενοδο-
χειακού Επιμελητηρίου Ελλάδος για
την «Ανάπτυξη του Ιατρικού Τουρισμού
στην Ελλάδα», που εκπόνησε το 2012
το Ινστιτούτο Κοινωνικής και Προλη-
πτικής Ιατρικής, ένας ρεαλιστικά αισιό-
δοξος στόχος σε μεσοπρόθεσμο ορίζο-
ντα (τρία με τέσσερα χρόνια) είναι να
έρχονται 100.000 ασθενείς το χρόνο,
που να δαπανούν κατά μέσο όρο 4.000
ευρώ ο καθένας, δηλαδή συνολικά 400
εκατ. ευρώ το χρόνο.

Ωστόσο, παρά τα συγκριτικά πλεονε-
κτήματα της χώρας, καθώς και τις προ-
σπάθειες που αποδίδουν δεν υπάρχει

από την Πολιτεία εθνική και περιφερει-
ακή στρατηγική για την ανάπτυξη του
ιατρικού τουρισμού. Εκκρεμεί μέχρι
στιγμής το θεσμικό πλαίσιο για τη δια-
μόρφωση εθνικού branding για τον ια-
τρικό τουρισμό, τη σύναψη διακρατι-
κών συμφωνιών και συνεργασιών με
ασφαλιστικούς οργανισμούς άλλων
χωρών, την παροχή οικονομικών κι-
νήτρων και επιδοτήσεων για προσέλ-
κυση μελλοντικών επενδυτών. Βου-
λευτές από τη «Δημοκρατική Συμπα-
ράταξη» και το «Ποτάμι» έχουν θέσει
κατά καιρούς ερωτήσεις στη Βουλή
που αφορούν την εφαρμογή του θεσμι-
κού πλαισίου, επισημαίνοντας την ανα-
γκαιότητα δημιουργίας Μητρώου Πα-
ρόχων Ιατρικού Τουρισμού, καταγρα-
φής και ελέγχου των παρόχων υπηρε-
σιών ιατρικού τουρισμού που ήδη
δραστηριοποιούνται, χωρίς να έχουν
δοθεί ουσιαστικές απαντήσεις από τα
αρμόδια υπουργεία.

Παράλληλα ένα άλλο ζήτημα που θα
πρέπει να γνωρίζουν όσοι πρόκειται να
δραστηριοποιηθούν στο τομέα αυτό εί-
ναι η απόκτηση διεθνούς πιστοποίη-
σης, η οποία θα εγγυάται την ποιότητα
των παρεχόμενων ιατρικών υπηρεσι-
ών. Στο σημείο αυτό αξίζει να επισημά-
νουμε την χαρακτηριστική παρατήρη-
ση (σε σχετικό συνέδριο που έγινε το
καλοκαίρι) ελληνοαμερικανού συμπα-
τριώτη μας, ο οποίος έχει επενδύσει σε
μονάδα υποβοηθούμενης διαβίωσης
στην Τρίπολη: «οι γιατροί στην Ινδία ό-
ταν κλείνουν ραντεβού με τον ασθενή
στις 12 τον εξετάζουν στις 12. Στην Ελ-
λάδα το 12 μπορεί να γίνει 12.15, 12.30
ή και 1. Η συνέπεια ακόμη και στο ρα-
ντεβού με τον ασθενή είναι απαραίτη-
τη. Οι Αμερικανοί που θα επισκεφθούν
για λόγους υγείας κάποια άλλη χώρα
δίνουν μεγάλη βάση σε αυτό το θέμα».

Ο Ιατρικός Τουρισμός ελπίδα για την ανάπτυξη της χώρας στα χρόνια της κρίσης

Στο μεταξύ πριν μερικές ημέρες πραγματοποιήθηκε Διημερίδα στο Ηράκλειο
της Κρήτης με θέμα «Τουρισμός Υγείας….Προορισμός Κρήτη» από τους Ια-
τρικούς Συλλόγους Ηρακλείου, Χανίων, Ρεθύμνου, Λασιθίου, Σητείας σε

συνεργασία με την Περιφέρεια Κρήτης. Στη διάρκεια της Διημερίδας αναδείχτη-
καν οι προοπτικές που ανοίγονται, προκειμένου ο Τουρισμός Υγείας να λειτουρ-
γήσει ως μοχλός ανάπτυξης της εθνικής οικονομίας αλλά και ως κινητήριος
δύναμη των τοπικών κοινωνιών.

Στην ομιλία που πραγματοποίησε ο πρόεδρος της ΚΕΔΕ, του ΙΣΑ και του Διε-
θνούς Κέντρου Ιατρικού Τουρισμού Γ. Πατούλης επισήμανε την ανάγκη διαμόρ-
φωσης μίας ολοκληρωμένης εθνικής στρατηγικής ανάπτυξης του Τουρισμού
Υγείας με στόχο να συμβάλλει στην τόνωση της εθνικής οικονομίας.

Όπως ανέφερε ο κ. Πατούλης η Τοπική Αυτοδιοίκηση πρέπει και μπορεί να
αποτελέσει τον κεντρικό πυλώνα αυτής της εθνικής προσπάθειας και σε συνερ-
γασία με την επιστημονική κοινότητα και τον κόσμο του επιχειρείν, να συμβάλλει
στη διαμόρφωση του ανταγωνιστικού προφίλ και της διεθνούς προβολής των
πακέτων ιατρικών υπηρεσιών τουρισμού της χώρας μας.

Πέντε προτεραιότητες για την ανάπτυξη του Τουρισμού Υγείας
Αναφερόμενος στις δράσεις που πρέπει να δρομολογηθούν για την ανάπτυξη

του Τουρισμού Υγείας στη χώρα μας ο κ. Πατούλης αναφέρθηκε σε πέντε κύριες
προτεραιότητες που θα επέτρεπαν στον εγχώριο υπό-κλάδο του ιατρικού τουρι-
σμού να αξιοποιήσει τα περιθώρια ανάπτυξής του. Ειδικότερα τις συνόψισε στις
εξής:

• O καθορισμός εθνικής στρατηγικής για την ανταγωνιστική τοποθέτηση της
Ελλάδας στην παγκόσμια αγορά ιατρικού τουρισμού, με συγκεκριμένη εστίαση
σε προϊόντα και αγορές. Η εθνική στρατηγική θα πρέπει επίσης να περιλαμβάνει
την ανάγκη διεθνούς πιστοποίησης και συνεργασία με διεθνείς ιατρικούς οργα-
νισμούς και κορυφαία ιατρικά ιδρύματα, με σκοπό τη δημιουργία ισχυρού brand
και φήμης της Ελλάδας ως ελκυστικού προορισμού ιατρικού τουρισμού.
• Η καθιέρωση σύγχρονων πρακτικών στη διασφάλιση ποιότητας, την αδειοδό-
τηση, και το πλαίσιο ελέγχων, ιδίως στην εξω-νοσοκομειακή περίθαλψη, που να
περιλαμβάνει μητρώο ασθενών και διαδικασιών.
• Η εξειδίκευση του προσφερόμενου προϊόντος και η μείωση του κόστους μέσω
οικονομιών κλίμακας στις κύριες θεραπείες και επεμβάσεις.
• Η αξιοποίηση διεθνών δικτύων για την προσέλκυση ασθενών.
• Ο συνδυασμός του ιατρικού προϊόντος με τις απαιτούμενες βοηθητικές υπηρε-
σίες για τους επισκέπτες-ασθενείς, που να περιλαμβάνει για παράδειγμα υπο-
στήριξη σε πολλαπλές γλώσσες επικοινωνίας, υποστήριξη στη μεταφορά, δια-
μονή, online εξέταση, κοινή πρόσβαση στον ηλεκτρονικό φάκελο ασθενούς από
τους συνεργαζόμενους ιατρούς, και στενότερες σχέσεις με τον κλάδο του τουρι-
σμού (π.χ., tourism wellness).

Συνέχεια από τη σελ. 13

«Τουρισμός Υγείας... Προορισμός Κρήτη»

17

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

+υγεία | Ρεπορτάζ

Ο Ιατρικός Τουρισμός ελπίδα για την ανάπτυξη της χώρας στα χρόνια της κρίσης Ιδιαίτερα σημαντική ήταν η συμμετοχή της Ιnteramerican στη δι-
ημερίδα με θέμα «Τουρισμός Υγείας: προορισμός Κρήτη». Η εται-
ρεία,όπως τονίζεται, με ανεπτυγμένη τεχνογνωσία και άμεσο

ενδιαφέρον για τον κλάδο ως ηγέτιδα δύναμη στην ασφαλιστική
αγορά υγείας, καθώς και με ιδιόκτητες υποδομές σε υπηρεσίες υ-
γείας, εκπροσωπήθηκε στο συνέδριο από τον Γιώργο Βελιώτη, γε-
νικό διευθυντή ασφαλίσεων Ζωής και Υγείας, ενώ συνέβαλε και
στην οργάνωση του συνεδρίου με χορηγία.

Το στέλεχος της interamerican διέκρινε τις υπηρεσίες υγείας που
παρέχονται σε κατοίκους άλλων χωρών σε διαχείριση επειγόντων
περιστατικών -που αφορούν σε παροχή άμεσης ιατρικής βοήθειας-
και σε παροχή προγραμματισμένων υπηρεσιών υγείας και κυρίως
ευεξίας (κατά το μεγαλύτερο ποσοστό). Ως κρίσιμες παραμέτρους
του τουρισμού υγείας, ο κ. Βελιώτης όρισε, πρώτον την τοπική
προσβασιμότητα, δεύτερον την ποιότητα υπηρεσιών που πρέπει να
χαρακτηρίζεται από κέντρα αριστείας, αποδεδειγμένο ιστορικό, δι-
απιστευμένα κέντρα, εξειδικευμένες υπηρεσίες και διαθέσιμη ια-
τρική τεχνολογία και τρίτον το κόστος υπηρεσιών από τον ιδιωτικό
τομέα υγείας, που πρέπει να είναι ίσο ή χαμηλότερο από τη χώρα
προέλευσης και από όμορους και «ίδιας αξίας» προορισμούς. Ό-
πως επεσήμανε ο ομιλητής, η Ελλάδα είναι από τους πιο ακριβούς
προορισμούς σύμφωνα με στοιχεία (2010) του International
Federation of Health Plan του οποίου η Ιnteramerican αποτελεί
μέλος.

Ο γενικός διευθυντής ασφαλίσεων Ζωής και Υγείας της εταιρείας
παρουσίασε τη μελέτη της περίπτωσης Achmea-Interamerican γα
το κόστος και την αντιλαμβανόμενη ποιότητα. Ακόμη, προσδιόρισε
ως ευκαιρίες -υπό προϋποθέσεις- για τουρισμό υγείας στην Ελλά-
δα τις εξειδικευμένες αγορές υπηρεσιών τεχνητής γονιμοποίησης
(IVF), αιμοκάθαρσης σε περίοδο διακοπών, αισθητικής και κοσμη-
τικής - οδοντιατρικών υπηρεσιών, αποκατάστασης και long term
care, καθώς και το ενδιαφέρον που μπορεί να προέλθει από Έλλη-
νες της διασποράς και από γειτονικές χώρες. Κατά τον κ. Βελιώτη,
προαπαιτούνται υψηλά επίπεδα ποιότητας υπηρεσιών και πιστο-
ποίηση κλινικών από διεθνή κέντρα. Είναι χαρακτηριστικό ότι η
χώρα μας υστερεί ιδιαίτερα σε πιστοποίηση, αντίθετα από την Τουρ-
κία π.χ. που διαθέτει πλήθος πιστοποιημένων κλινικών. Ακόμη, θα
πρέπει η Ελλάδα να βελτιωθεί στα πεδία του ανταγωνιστικού κό-
στους, των πρόσθετων υπηρεσιών (ξενοδοχειακών, διερμηνείας
και λοιπών υποστηρικτικών), να διαμορφώσει ισχυρό brandname
και να αναπτύξει οργανωμένα συστήματα και το marketing.

Όπως αναφέρει η εταιρεία, η Achmea μητρική της Interamerican,
αποτελεί τον μεγαλύτερο ασφαλιστή υγείας του ιδιωτικού τομέα
στην Ευρώπη με 6 εκατομμύρια ασφαλισμένους. Η Interamerican
έχει για την Ελλάδα το ιδιαίτερο χαρακτηριστικό ότι είναι η μοναδική
ασφαλιστική εταιρεία με ιδιόκτητη κλινική την Αθηναϊκή Mediclinic,
δύο πολυϊατρεία Medifirst στην Αττική και οργανωμένες ιδιόκτητες
υποδομές συντονισμού και μέσων διακομιδής για άμεση ιατρική
βοήθεια.

Ο Γιώργος
Βελιώτης στο
βήμα του
συνεδρίου

Η προσέγγιση
της Interamerican
για τον τουρισμό υγείας

Στο μεταξύ πριν μερικές ημέρες πραγματοποιήθηκε Διημερίδα στο Ηράκλειο
της Κρήτης με θέμα «Τουρισμός Υγείας….Προορισμός Κρήτη» από τους Ια-
τρικούς Συλλόγους Ηρακλείου, Χανίων, Ρεθύμνου, Λασιθίου, Σητείας σε

συνεργασία με την Περιφέρεια Κρήτης. Στη διάρκεια της Διημερίδας αναδείχτη-
καν οι προοπτικές που ανοίγονται, προκειμένου ο Τουρισμός Υγείας να λειτουρ-
γήσει ως μοχλός ανάπτυξης της εθνικής οικονομίας αλλά και ως κινητήριος
δύναμη των τοπικών κοινωνιών.

Στην ομιλία που πραγματοποίησε ο πρόεδρος της ΚΕΔΕ, του ΙΣΑ και του Διε-
θνούς Κέντρου Ιατρικού Τουρισμού Γ. Πατούλης επισήμανε την ανάγκη διαμόρ-
φωσης μίας ολοκληρωμένης εθνικής στρατηγικής ανάπτυξης του Τουρισμού
Υγείας με στόχο να συμβάλλει στην τόνωση της εθνικής οικονομίας.

Όπως ανέφερε ο κ. Πατούλης η Τοπική Αυτοδιοίκηση πρέπει και μπορεί να
αποτελέσει τον κεντρικό πυλώνα αυτής της εθνικής προσπάθειας και σε συνερ-
γασία με την επιστημονική κοινότητα και τον κόσμο του επιχειρείν, να συμβάλλει
στη διαμόρφωση του ανταγωνιστικού προφίλ και της διεθνούς προβολής των
πακέτων ιατρικών υπηρεσιών τουρισμού της χώρας μας.

Πέντε προτεραιότητες για την ανάπτυξη του Τουρισμού Υγείας
Αναφερόμενος στις δράσεις που πρέπει να δρομολογηθούν για την ανάπτυξη

του Τουρισμού Υγείας στη χώρα μας ο κ. Πατούλης αναφέρθηκε σε πέντε κύριες
προτεραιότητες που θα επέτρεπαν στον εγχώριο υπό-κλάδο του ιατρικού τουρι-
σμού να αξιοποιήσει τα περιθώρια ανάπτυξής του. Ειδικότερα τις συνόψισε στις
εξής:

• O καθορισμός εθνικής στρατηγικής για την ανταγωνιστική τοποθέτηση της
Ελλάδας στην παγκόσμια αγορά ιατρικού τουρισμού, με συγκεκριμένη εστίαση
σε προϊόντα και αγορές. Η εθνική στρατηγική θα πρέπει επίσης να περιλαμβάνει
την ανάγκη διεθνούς πιστοποίησης και συνεργασία με διεθνείς ιατρικούς οργα-
νισμούς και κορυφαία ιατρικά ιδρύματα, με σκοπό τη δημιουργία ισχυρού brand
και φήμης της Ελλάδας ως ελκυστικού προορισμού ιατρικού τουρισμού.
• Η καθιέρωση σύγχρονων πρακτικών στη διασφάλιση ποιότητας, την αδειοδό-
τηση, και το πλαίσιο ελέγχων, ιδίως στην εξω-νοσοκομειακή περίθαλψη, που να
περιλαμβάνει μητρώο ασθενών και διαδικασιών.
• Η εξειδίκευση του προσφερόμενου προϊόντος και η μείωση του κόστους μέσω
οικονομιών κλίμακας στις κύριες θεραπείες και επεμβάσεις.
• Η αξιοποίηση διεθνών δικτύων για την προσέλκυση ασθενών.
• Ο συνδυασμός του ιατρικού προϊόντος με τις απαιτούμενες βοηθητικές υπηρε-
σίες για τους επισκέπτες-ασθενείς, που να περιλαμβάνει για παράδειγμα υπο-
στήριξη σε πολλαπλές γλώσσες επικοινωνίας, υποστήριξη στη μεταφορά, δια-
μονή, online εξέταση, κοινή πρόσβαση στον ηλεκτρονικό φάκελο ασθενούς από
τους συνεργαζόμενους ιατρούς, και στενότερες σχέσεις με τον κλάδο του τουρι-
σμού (π.χ., tourism wellness).

Επιπρόσθετα σύμφωνα με τα όσα τόνισε ο κ. Πατούλης, άλλοι βασικοί παρά-
γοντες που μπορούν να συμβάλλουν καθοριστικά και να λειτουργήσουν ως
πολλαπλασιαστές ισχύος της εθνικής αυτής προσπάθειας για την ενίσχυση του
Ιατρικού Τουρισμού για τη χώρα είναι μεταξύ άλλων η φυσική και πολιτιστική
κληρονομιά μας, το κλίμα, η υψηλή επισκεψιμότητα της χώρας ως τουριστικού
προορισμού, η Μεσογειακή Διατροφή, ο εκσυγχρονισμός των υποδομών και οι
υψηλού επιπέδου ξενοδοχειακές υποδομές.

«Αναλαμβάνουμε δράση. Για να προσφέρουμε νέες θέσεις εργασίας. Για να στα-
ματήσουμε την «αιμορραγία» από τη φυγή νέων κυρίως επιστημόνων μας στο ε-
ξωτερικό. Για να εισφέρουμε στο εθνικό εισόδημα», κατέληξε ο κ. Πατούλης.

Στο μεταξύ στη Διημερίδα την οποία συντόνισε η πρόεδρος του Ιατρικού Συλ-
λόγου Χανίων Π. Ορφανουδάκη, αναφέρθηκε στη συμβολή της Τοπικής Αυτοδι-
οίκησης στην ανάπτυξη του Τουρισμού Υγείας ο Πρόεδρος του Ιατρικού Συλλό-
γου Ηρακλείου Χ. Βαβουρανάκης, ο οποίος σε συνεργασία με τους Πρόεδρους
των Ιατρικών Συλλόγων Χανίων Π. Ορφανουδάκη, Ρεθύμνου Γ. Στεφανάκη,
Λασιθίου Κ. Νικολαράκη και Σητείας Ι. Κατσαράκη και την Περιφέρεια Κρήτης
ένωσαν τις δυνάμεις τους για να σχεδιαστεί ο δρόμος που οδηγεί στην ανάπτυξη
μέσα από τον θεματικό τουρισμό Υγείας. Σκοπός τους να ενεργοποιηθούν όλες
οι παραγωγικές δυνάμεις του τόπου και να αξιοποιηθεί το άριστο ιατρικό δυνα-
μικό, με οδηγό την ποιότητα και την καινοτομία.

Επίσης τοποθετήθηκαν για το ζήτημα ο Εντεταλμένος Περιφερειακός Σύμβου-
λος Υγείας Περιφέρειας Κρήτης Λ.Βαμβακάς, ο Εντεταλμένος Σύμβουλος Υγείας
του Δήμου Ηρακλείου G. Garancini, οι οποίοι εξέφρασαν την πεποίθηση πως η
Κρήτη έχει όλες τις δυνατότητες να καταστεί σημαντικός προορισμός για τον Του-
ρισμό Υγείας και αναφέρθηκαν στις δράσεις που δρομολογούνται σε συνεργασία
με τον Περιφερειάρχη Κρήτης Σ. Αρναουτάκη.

Το όραμα τους για την ανάπτυξη του συγκεκριμένου τομέα τουρισμού περιέ-
γραψαν επίσης οι Δήμαρχοι Ηρακλείου Β. Λαμπρινός, Χανίων Α. Βάμβουκας,
Ρεθύμνου Γ. Μαρινάκης, Μαλεβιζίου Κ. Μαμουλάκης, Σητείας Θ. Πατεράκης και
ο Αντιδήμαρχος Χερσονήσου Ε. Μουντράκης.

Να σημειωθεί ότι τον Αύγουστο του 2016 ιδρύθηκε ο Ελληνικός Σύνδεσμος
Τουρισμού Υγείας. Δημιουργήθηκε από επιφανή μέλη της τουριστικής βιομηχα-
νίας και έγκριτους επιστήμονες υγείας, οι οποίοι διέγνωσαν τα σημαντικά πλεο-
νεκτήματα και την προστιθέμενη αξία που μπορεί να έχει ο Tουρισμός Yγείας,
στoν Ελληνικό Tουρισμό, στον κλάδο της υγείας και επιπρόσθετα στην Oικονομία
και το ΑΕΠ της χώρας. Σκοπός του Συνδέσμου με πρόεδρο τον κ. Κουσκούκη
Κωνσταντίνο, καθηγητής Δερματολογίας – νομικό, πρόεδρος Ελληνικής Ακαδη-
μίας Ιαματικής Ιατρικής και αντιπρόεδρο τον κ.Κουτσίκο Παναγιώτη, πρόεδρο
Ελληνο-Τουρκικού Εμπορικού Επιμελητηρίου και πρόεδρο ΕλληνοΒουλγαρι-
κού Εμπορικού & Βιομηχανικού Επιμελητηρίου,είναι η σύνδεση, ανάπτυξη και
διεύρυνση της «βιομηχανίας» του τουρισμού με το πολύτιμο αγαθό της υγείας.

«Τουρισμός Υγείας... Προορισμός Κρήτη»

18

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

+υγείαΕταιρείες |

Ιδανική λύση συμπληρωματικής συ-
νταξιοδοτικής ασφάλισης για το σύ-
νολο των μελών του, αποδεικνύεται

το Ταμείο Επαγγελματικής Ασφάλισης
(ΤΕΑ) των εργαζομένων της
Interamerican, που εισήλθε στο όγδοο
έτος λειτουργίας.

Το Ταμείο, που αριθμεί 1.222 μέλη,
αποταμιεύει τις επενδύσεις τους μέσω
του μεικτού αμοιβαίου κεφαλαίου «ΤΕΑ
INTERAMERICAN Global Balanced
Fund of Funds», του οποίου η απόδοση
κατά το 2017 ανήλθε στο 5,28%. Το αμοι-
βαίο κεφάλαιο, από τον Ιούλιο 2013 που
επενδύονται σε αυτό τα αποθεματικά
του Ταμείου στο σύνολό τους, έχει απο-
δώσει 23,14%. Σύμφωνα με σχετική α-
νακοίνωση, η Interamerican συνει-
σφέρει επενδυτικά στο ταμείο, υπέρ
των εργαζομένων, σημαντικό ποσόν
ετησίως, που κατά το 2017 έφθασε στα
1,04 εκατ. ευρώ, ενώ παράλληλα κα-
λύπτει και τα λειτουργικά έξοδά του.

Το Ταμείο έχει καταβάλει από την ί-
δρυσή του έως 31 Δεκεμβρίου 2017
συνολικά 122 εφάπαξ παροχές σε μέ-
λη του, ύψους 2,33 εκατ. ευρώ, ενώ οι
εισφορές που έχουν καταβληθεί από
τα μέλη του ανέρχονται σε 13,90 εκατ.
ευρώ. Το αποθεματικό εφάπαξ παρο-
χών του Ταμείου ανέρχεται σε 16,89
εκατ. ευρώ (31/12/2017).

Το ΤΕΑ INTERAMERICAN είναι ένα
από τα εννέα ομοειδή Επαγγελματικά
Ταμεία προαιρετικής ασφάλισης -υφί-
στανται άλλα τέσσερα Ταμεία υποχρε-
ωτικής ασφάλισης- και έχει πιστοποι-
ηθεί από την Εθνική Αναλογιστική
Αρχή για την επάρκεια των αποθεματι-
κών του, την κάλυψη των υποχρεώ-
σεών του με επαρκή ασφαλιστική το-

ποθέτηση και τη συμμόρφωσή του με
την κείμενη νομοθεσία και τις διατά-
ξεις του Κώδικά Δεοντολογίας και Κα-
λών Πρακτικών για ΤΕΑ.

Έχοντας την εμπειρία του Ταμείου
των εργαζομένων της, η εταιρεία
προσδοκά τις κατάλληλες προϋποθέ-
σεις για τη δραστηριοποίησή της στον
δεύτερο πυλώνα ασφάλισης για τη δι-
αχείριση Επαγγελματικών Ταμείων,
δεδομένης της υψηλής φερεγγυότητάς
της καθώς και της σχετικής τεχνογνω-
σίας που αντλεί από τη μητρική
Achmea. Επισημαίνεται ότι έχουν
δρομολογηθεί, ήδη, οι διαδικασίες και
για ίδρυση ΤΕΑ διαμεσολαβούντων

συνεργατών της εταιρείας.
Ο θεσμός των ΤΕΑ εισήχθη το 2002

με τον νόμο 3029, ενώ το επενδυτικό
πλαίσιο καθορίστηκε το 2014 με τον
νόμο 4261. Ως προς το φορολογικό
πλαίσιο, οι εισφορές εργαζομένων και
εργοδοτών στα ΤΕΑ εκπίπτουν κατά
100%, ενώ οι εφάπαξ παροχές δεν φο-
ρολογούνται (οι συντάξεις φορολογού-
νται ως εισόδημα).

Τα ΤΕΑ συστήνονται σε εθελοντική
βάση με πρωτοβουλία των εργαζομέ-
νων ή των εργοδοτών ή και των δυο
μερών και προϋπόθεση σύστασης Τα-
μείου αποτελεί η συμμετοχή τουλάχι-
στον 100 μελών.

Interamerican Αύξηση 40% της παραγωγής στις ομαδικές από όλα τα κανάλια διανομής

Αλματώδη άνοδο παρουσίασαν το 2017 οι ομαδικές ασφαλίσεις
της Interamerican, παρά τις δυσκολίες για τον τομέα λόγω του
οικονομικού περιβάλλοντος που δεν επιτρέπει σε πολλές επι-

χειρήσεις αυτή την προνομιακή παροχή στο προσωπικό τους. Eιδι-
κότερα, όπως αναφέρεται, στα εγγεγραμμένα ασφάλιστρα των ομα-
δικών ασφαλίσεων επιτεύχθηκε αύξηση 40% σε σχέση με το 2016,
που προήλθε από όλα τα κανάλια διανομής. Οι ασφαλισμένοι των
ομαδικών προγραμμάτων ζωής, υγείας και σύνταξης της εταιρείας
αυξήθηκαν κατά 25%, ενώ πάνω από 110 νέες επιχειρήσεις την ε-
μπιστεύτηκαν για την ασφάλιση του ανθρώπινου δυναμικού τους.

H Interamerican δραστηριοποιείται στον χώρο των ομαδικών
ασφαλίσεων ζωής, υγείας και σύνταξης με ιδιαίτερη επιτυχία κατά
τα τελευταία χρόνια, διαθέτοντας σήμερα περίπου 1.000 εταιρικούς
πελάτες από όλο το φάσμα του επιχειρείν. Η διατηρησιμότητα των
πελατών είναι υψηλή, βασιζόμενη σε σχέση σταθερής εμπιστοσύ-
νης. Κατά το 2018, η εταιρεία πρόκειται να επενδύσει στην τεχνολο-
γία και για τις ομαδικές ασφαλίσεις, με τη δημιουργία μιας νέας
πλατφόρμας που θα προσδώσει προστιθέμενη αξία σε όλα τα ε-

μπλεκόμενα μέρη (πελάτες-επιχειρήσεις, ασφαλισμένους, συνερ-
γάτες, εργαζομένους). Με τη στοχοθεσία του έτους, η εταιρεία εστι-
άζει στην ανάπτυξη των πωλήσεων σε προγράμματα ζωής και υ-
γείας, με έμφαση στην υγεία και τη χρήση των συγχρόνων ιδιόκτη-
των υποδομών και των συνεργατών του πανελλαδικού δικτύου
υγείας. Επίσης, η εταιρεία δίνει ιδιαίτερη βαρύτητα στα συνταξιοδο-
τικά προγράμματα, για τα οποία αυξάνεται το ενδιαφέρον επιχειρή-
σεων και εργαζομένων. Η επιτυχία των ομαδικών ασφαλίσεων
είναι προϊόν συλλογικής προσπάθειας και οφείλεται στη δέσμευση
της διοίκησης της εταιρείας, στον επαγγελματισμό των στελεχών
της, την εξαιρετική συνεργασία με τους διαμεσολαβούντες των δι-
κτύων πωλήσεων και την προτίμηση των πελατών ,υπογραμμίζει
ο κ. Γιώργος Πλωμαρίτης, διευθυντής ομαδικών ασφαλίσεων &
corporate business της Interamerican. Είναι χαρακτηριστικό ότι η
πρόσφατη έρευνα ικανοποίησης, που πραγματοποιήθηκε στους
εταιρικούς πελάτες μας με ομαδικό συμβόλαιο, έδωσε υψηλό πο-
σοστό ικανοποίησης, που έφθασε το 88%,προσθέτει ο κ. Γιώργος
Πλωμαρίτης.

Ο Γιώργος Πλωμαρίτης με τα στελέχη του τομέα Κώστα Ντούτση (αριστερά)
και Βαγγέλη Τσιμπλιάρη, Στέλλα Δήμου

ΤΗΝ ΤΑΚΤΙΚΉ «Κατάθεση Αλληλεγγύης» για την συγκέντρωση τροφί-
μων και αναλωσίμων ειδών,οργάνωσε τον περασμένο Δεκέμβριο η
Interamerican,συνεχίζοντας για έκτη χρονιά την εκστρατεία εθελοντι-
κής συνεισφοράς των εργαζομένων της προς υποστήριξη αστέγων και
απόρων.

Η εκστρατεία απέδωσε 1,1 τόνο τροφίμων από την εταιρική κοινωνία
της Αθήνας, ποσότητα που διατέθηκε στο Κέντρο Υποδοχής και Αλλη-
λεγγύης (ΚΥΑΔΑ) του Δήμου Αθηναίων. Ακόμη, σημαντική ήταν και στη
Θεσσαλονίκη η συγκομιδή τροφίμων και ειδών υγιεινής και οικιακής
χρήσης, που προσέφερε η εταιρεία στο φιλόπτωχο Ταμείο της ενορίας
Αγίου Ελευθερίου στο Ντεπώ, επίσης στην Πάτρα με επίδοση στο ίδρυ-
μα “Κιβωτός της Αγάπης” και στα Γιάννενα για το Κέντρο Προστασίας
Παιδιού. Παράλληλα, η Interamerican ήταν και φέτος η χορηγός του
πρωτοχρονιάτικου γεύματος που οργάνωσε για απόρους ο Δήμος Αθη-
ναίων, στο κλειστό δημοτικό γυμναστήριο του Ρουφ, στο οποίο συμμε-
τείχαν περίπου 1.000 πολίτες. Η εταιρεία ήταν χορηγός το 2017 και του
πασχαλινού τραπεζιού, επαναλαμβάνοντας σταθερά την αρωγή που
παρέχει στις πρωτοβουλίες των κοινωνικών δομών του Δήμου Αθη-
ναίων, οι οποίες υποστηρίζουν περίπου 25.000 άτομα.Η δραστική αντι-
μετώπιση και ο περιορισμός της φτώχειας αποτελεί έναν από τους 17
Στόχους Βιώσιμης Ανάπτυξης του ΟΗΕ και επιχειρήσεις με οργανωμέ-
νο σχέδιο δράσεων υπευθυνότητας, όπως η Interamerican εναρμονί-
ζουν τις σχετικές πρακτικές τους. Έτσι, πέρα από την υλοποίηση επιχει-
ρησιακών προτεραιοτήτων για την εκπαίδευση και απασχόληση σε α-
ναδυόμενους τομείς εργασίας -αφού η ανεργία αποτελεί την κατ’ εξοχήν
αιτία ακραίας φτώχειας στις μικρότερες ηλικίες (18-29 ετών) στη χώρα
μας- υποστηρίζουν και το έργο φορέων κοινωνικής αλληλεγγύης. Για
την κατάσταση ακραίας φτώχειας στην Ελλάδα συνεκτιμάται η σοβαρή
ανεπάρκεια της εισοδηματικής στήριξης των ανέργων. Κατά το πρώτο
δεκάμηνο του 2017, ενώ ο αριθμός των ανέργων είχε φθάσει τους
1.030.000, αυτοί που ελάμβαναν επίδομα ανεργίας έφθαναν μόλις το
11,8% (στοιχεία ΕΛΣΤΑΤ και ΟΑΕΔ - πηγή «διαΝΕΟσις»).

Κατάθεση αλληλεγγύης
από τους εργαζόμενους

Εργαζόμενοι της interamerican παρέδωσαν στα κεντρικά
γραφεία της εταιρείας τα τρόφιμα στο ΚΥΑΔΑ

Απόδοση 5,28% από
το αμοιβαίο του ΤΕΑ

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

Ρεπορτάζ |20

Αύξηση κατά 2.635 εκατ. ευρώ παρουσίασαν, οι
καταθέσεις των νοικοκυριών και των ιδιωτι-
κών μη κερδοσκοπικών ιδρυμάτων, έναντι

αύξησης κατά 67 εκατ. ευρώ τον προηγούμενο μή-
να, ενώ ο ετήσιος ρυθμός μεταβολής διαμορφώθη-
κε στο 3,6% από 3,1% τον προηγούμενο μήνα, σύμ-
φωνα με στοιχεία που έδωσε στη δημοσιότητα η
Τράπεζα της Ελλάδος.

Αναλυτικά, μείωση κατά 95 εκατ. ευρώ παρουσί-
ασαν, το Δεκέμβριο του 2017, οι συνολικές καταθέ-
σεις των επιχειρήσεων, έναντι αύξησης κατά 206
εκατ. ευρώ τον προηγούμενο μήνα και ο ετήσιος
ρυθμός μεταβολής τους διαμορφώθηκε στο 10,0%
από 12,5% τον προηγούμενο μήνα.- Ειδικότερα, οι
καταθέσεις των μη χρηματοπιστωτικών επιχειρή-
σεων αυξήθηκαν κατά 473 εκατ. ευρώ, έναντι αύξη-
σης κατά 173 εκατ. ευρώ τον προηγούμενο μήνα,
ενώ οι καταθέσεις των ασφαλιστικών επιχειρήσε-
ων και των λοιπών χρηματοπιστωτικών ιδρυμάτων
μειώθηκαν κατά 568 εκατ. ευρώ, το Δεκέμβριο του
2017, έναντι αύξησης κατά 33 εκατ. ευρώ τον προ-
ηγούμενο μήνα.

Ο ετήσιος ρυθμός μεταβολής της συνολικής χρη-
ματοδότησης της οικονομίας διαμορφώθηκε στο
-1,6%, αμετάβλητος σε σχέση με τον προηγούμενο

μήνα, ενώ η μηνιαία καθαρή ροή ήταν θετική κατά
492 εκατ. ευρώ, έναντι αρνητικής καθαρής ροής
218 εκατ. ευρώ τον προηγούμενο μήνα.

Ο ετήσιος ρυθμός μεταβολής του συνόλου των
καταθέσεων διαμορφώθηκε στο 4,5% από 7,0% τον
προηγούμενο μήνα, ενώ η μηνιαία καθαρή ροή ήταν
αρνητική κατά 734 εκατ. ευρώ, έναντι θετικής κα-
θαρής ροής 1.760 εκατ. ευρώ το Νοέμβριο του
2017.

Η μηνιαία καθαρή ροή της χρηματοδότησης προς
τη γενική κυβέρνηση, ήταν θετική κατά 183 εκατ.
ευρώ, έναντι αρνητικής καθαρής ροής 251 εκατ.
ευρώ τον προηγούμενο μήνα. Ο ετήσιος ρυθμός με-
ταβολής της χρηματοδότησης της γενικής κυβέρνη-
σης διαμορφώθηκε στο -6,5% από -5,1% τον προη-
γούμενο μήνα.

Ο ετήσιος ρυθμός μεταβολής της συνολικής χρη-
ματοδότησης του ιδιωτικού τομέα διαμορφώθηκε
στο -0,9%, αμετάβλητος σε σχέση με τον προηγού-
μενο μήνα. Η μηνιαία καθαρή ροή της συνολικής
χρηματοδότησης προς τον ιδιωτικό τομέα ήταν θε-
τική κατά 309 εκατ. ευρώ, έναντι θετικής καθαρής
ροής 33 εκατ. ευρώ τον προηγούμενο μήνα.

Η μηνιαία καθαρή ροή της χρηματοδότησης προς
τις επιχειρήσεις, ήταν θετική κατά 481 εκατ. ευρώ,

έναντι θετικής καθαρής ροής 196 εκατ. ευρώ τον
προηγούμενο μήνα και ο ετήσιος ρυθμός μεταβολής
διαμορφώθηκε σε 0,4% από 0,2% τον προηγούμενο
μήνα.

Μείωση κατά 3.275 εκατ. ευρώ παρουσίασαν, οι
καταθέσεις της γενικής κυβέρνησης, έναντι αύξη-
σης κατά 1.487 εκατ. ευρώ τον προηγούμενο μήνα
και ο ετήσιος ρυθμός μεταβολής διαμορφώθηκε
στο 1,6% από 31,2% τον προηγούμενο μήνα.

Ταυτόχρονα αύξηση κατά 2.540 εκατ. ευρώ πα-
ρουσίασαν, οι καταθέσεις του ιδιωτικού τομέα, έ-
ναντι αύξησης κατά 273 εκατ. ευρώ τον προηγούμε-
νο μήνα και ο ετήσιος ρυθμός μεταβολής διαμορ-
φώθηκε στο 4,7% από 4,8% τον προηγούμενο μήνα.

Μείωση κατά 95 εκατ. ευρώ παρουσίασαν, οι συ-
νολικές καταθέσεις των επιχειρήσεων, έναντι αύ-
ξησης κατά 206 εκατ. ευρώ τον προηγούμενο μήνα
και ο ετήσιος ρυθμός μεταβολής τους διαμορφώ-
θηκε στο 10,0% από 12,5% τον προηγούμενο μήνα.
Τέλος αύξηση κατά 2.635 εκατ. ευρώ παρουσίασαν,
οι καταθέσεις των νοικοκυριών και των ιδιωτικών
μη κερδοσκοπικών ιδρυμάτων, έναντι αύξησης κα-
τά 67 εκατ. ευρώ τον προηγούμενο μήνα, ενώ ο ετή-
σιος ρυθμός μεταβολής διαμορφώθηκε στο 3,6%
από 3,1% τον προηγούμενο μήνα.

Capital controls

Περαιτέρω
χαλάρωση
ΣΕ ΠΕΡΑΙΤΈΡΩ χαλάρωση των
capital controls προχωρεί η Επι-
τροπή Έγκρισης Τραπεζικών Συ-
ναλλαγών, σύμφωνα με απόφαση
που δημοσιεύθηκε στην Εφημερίδα
της Κυβερνήσεως Αρ. Φύλλου 147.
Συγκεκριμένα, όπως προβλέπει η
σχετική απόφαση, το συνολικό μηνι-
αίο ποσό που μπορεί να διακινείται
στο εξωτερικό μέσω των 10 ιδρυ-
μάτων πληρωμών που έχουν αδειο-
δοτηθεί στη χώρα μας ορίζεται στα
38.950.000 ευρώ από 36.000.000
ευρώ που είναι σήμερα.Το νέο όριο
τίθεται σε εφαρμογή από αύριο Πέ-
μπτη 1η Φεβρουαρίου και αφορά το
καθαρό ποσό, αφού, δηλαδή, από το
ποσό που διακινείται μέσω εξερχό-
μενων εμβασμάτων αφαιρεθεί το
ποσό που εισέρχεται στη χώρα μέ-
σω εμβασμάτων από το εξωτερικό.

Υψηλές επιδόσεις
για τα Alpha Α/Κ
ΑΞΙΟΣΗΜΕΊΩΤΕΣ αποδόσεις κατέ-
γραψαν στο σύνολο τους τα Alpha
Αμοιβαία Κεφάλαια και κατέλαβαν
κορυφαίες θέσεις στις κατηγορίες
τους και κατά το 2017.

Στην κατηγορία των Α/Κ που ε-
πενδύουν στις ελληνικές κεφαλαι-
αγορές, το Alpha Ελληνικό Ομολο-
γιακό Classic (+39,56%) και το
Alpha Ελληνικό Μικτό Classic
(+32,71%) σημείωσαν τις υψηλότε-
ρες αποδόσεις του έτους μεταξύ
των Alpha Α/Κ και παραμένουν στα
κορυφαία Α/Κ της κατηγορίας τους
κατά την τελευταία τριετία και πε-
νταετία. Υψηλές αποδόσεις πέτυχαν
επίσης τα Ελληνικά μετοχικά Α/Κ,
Alpha Blue Chips Ελληνικό Μετοχι-
κό Classic (+29,47%) και Alpha Επι-
θετικής Στρατηγικής Classic
(+26,05%), υπεραποδίδοντας για έ-
να ακόμη έτος έναντι του Γενικού
Δείκτη του ΧΑ (δείκτης αναφοράς).

Μεταξύ των μετοχικών Α/Κ με
διεθνή προσανατολισμό, το Alpha
Fund of Funds Cosmos Stars Silk
Route Asia Μετοχικό Classic
(+19,32%) και το Alpha Fund of
Funds Cosmos Stars BRIC Classic
(+15,55%) κατέλαβαν τις δύο πρώ-
τες θέσεις στο σύνολο των Α/Κ της
κατηγορίας τους, διατηρώντας επί-
σης, την υπεροχή τους σε ορίζοντα
τριετίας. Εξίσου σημαντική απόδοση
σημείωσε και το Alpha Fund of
Funds Europe Μετοχικό Classic
(+8,92%).

Σε 941,8 εκατ. ευρώ, ανήλθαν τα κέρδη της Τρά-
πεζας της Ελλάδας στη χρήση 2017, έναντι
1.092,3 εκατ. ευρώ της προηγούμενης χρήσης.

Ειδικότερα, όπως αναφέρεται σε σχετική ανακοίνω-
ση, τα καθαρά έσοδα της χρήσης 2017 ανήλθαν σε
1.441,7 εκατ. ευρώ, ενώ τα έξοδα, συμπεριλαμβανο-
μένων των προβλέψεων, σε 499,9 εκατ. ευρώ.Τα
κέρδη της Τράπεζας στη χρήση 2017 ανήλθαν σε
941,8 εκατ. ευρώ, έναντι 1.092,3 εκατ. ευρώ της
προηγούμενης χρήσης. Τα κέρδη θα διανεμηθούν με
βάση τις σχετικές διατάξεις του άρθρου 71 του Κατα-
στατικού της Τράπεζας της Ελλάδος. Μετά τη διανο-
μή του προβλεπόμενου μερίσματος προς τους μετό-
χους, ποσό 928,5 εκατ. ευρώ θα μεταφερθεί υπέρ
του Ελληνικού Δημοσίου, σύμφωνα με τα προβλεπό-
μενα στις παραγράφους 1 και 3 του εν λόγω άρθρου.

Το μικτό μέρισμα ανά μετοχή που θα προταθεί στη
Γενική Συνέλευση των μετόχων της Τράπεζας για
διανομή ανέρχεται σε 0,6720 ευρώ, αμετάβλητο σε
σχέση με την προηγούμενη χρήση.

Τα συνολικά καθαρά έσοδα από την άσκηση της
ενιαίας νομισματικής πολιτικής του Ευρωσυστήμα-
τος, τις πράξεις παροχής έκτακτης ενίσχυσης σε ρευ-
στότητα, τους τόκους των χαρτοφυλακίων, τις προ-
μήθειες και τα λοιπά έσοδα από τις εργασίες εσωτε-
ρικού και εξωτερικού διαμορφώθηκαν σε 1.441,7
εκατ. ευρώ, έναντι 1.728,2 εκατ. ευρώ στη χρήση
2016, σημειώνοντας μείωση κατά 16,6%. Η μεταβο-
λή αυτή οφείλεται κυρίως στη μειωμένη χρήση από
τα πιστωτικά ιδρύματα του μηχανισμού έκτακτης ενί-
σχυσης σε ρευστότητα της Τράπεζας της Ελλάδος.Τα
συνολικά έξοδα της Τράπεζας πλην προβλέψεων

(δαπάνες προσωπικού και συνταξιοδοτικών παρο-
χών, αποσβέσεις, λοιπές δαπάνες διαχείρισης και
λοιπά έξοδα) διαμορφώθηκαν σε 391,3 εκατ. ευρώ,
έναντι 331,4 εκατ. ευρώ την προηγούμενη χρήση,
παρουσιάζοντας αύξηση κατά 59,9 εκατ. ευρώ.

Το συνολικό ύψος των συσσωρευμένων προβλέ-
ψεων, στις 31 Δεκεμβρίου 2017, διαμορφώθηκε σε
7.600,3 εκατ. ευρώ.

Κέρδη έγραψε το 2017 η ΤτE

Αυξήθηκαν οι καταθέσεις των
νοικοκυριών τον Δεκέμβριο

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

| Ρεπορτάζ 21

Η «Διακοπή επιχειρηματικής δραστη-
ριότητας» (#1 που αντιστοιχεί στο
42% των απαντήσεων / #1 το 2017)

και τα «Συμβάντα στον κυβερνοχώρο»
(#2 με το 40% των απαντήσεων, από #3 το
2017) είναι οι κορυφαίοι επιχειρηματικοί
κίνδυνοι παγκοσμίως, σύμφωνα με το
Allianz Risk Barometer 2018 που δημο-
σίευσε η Allianz Global Corporate &
Specialty (AGCS). Η έκθεση του 2018 βα-
σίζεται στη γνώση 1.911 εμπειρογνωμό-
νων σε θέματα εταιρικών κινδύνων από
80 διαφορετικές χώρες.

Οι ολοένα μεγαλύτερες απώλειες από
τις φυσικές καταστροφές (#3 που αντι-
στοιχεί στο 30% των απαντήσεων από #4
το 2017) προκαλούν επίσης ανησυχία στις
επιχειρήσεις, με το 2017 έτος-ρεκόρ σε
φυσικές καταστροφές να βάζει την «Αλ-
λαγή του Κλίματος και την Αυξανόμενη
Αστάθεια των Καιρικών Συνθηκών»
πρώτη φορά στους 10 πιο σημαντικούς
κινδύνους. Οι κίνδυνοι από τις «Νέες Τε-
χνολογίες» (#7 2018 / #10 2017) είναι α-
πό τους πιο ανερχόμενους, καθώς οι εται-
ρείες αναγνωρίζουν ότι καινοτομίες ό-
πως η Τεχνητή Νοημοσύνη ή η Αυτόνομη
Μετακίνηση θα μπορούσαν να δημιουρ-
γήσουν νέες υποχρεώσεις αστικής ευθύ-
νης και ζημιές μεγαλύτερης κλίμακας, στο
μέλλον. Από την άλλη πλευρά, οι επιχει-
ρήσεις ανησυχούν λιγότερο για τις «Εξε-
λίξεις στις Αγορές» (#4 2018 / #2 2017)
συγκριτικά με την προηγούμενη χρονιά.
Αυτά είναι τα σημαντικότερα ευρήματα
του φετινού Allianz Risk Barometer για
τον παγκόσμιο χάρτη των επιχειρηματι-
κών κινδύνων του 2018.

Η διακοπή επιχειρηματικής
δραστηριότητας ο σημαντικότερος
κίνδυνος για την Ευρώπη

Στην Ευρώπη, η «Διακοπή επιχειρη-
ματικής δραστηριότητας» είναι ο σημα-
ντικότερος κίνδυνος και για το 2018,
καθώς επηρεάζει τις επιχειρήσεις όλων
των μεγεθών. Οι εταιρείες αντιμετωπί-
ζουν ολοένα αυξανόμενο αριθμό σεναρί-
ων διακοπής της λειτουργίας τους, από
παραδοσιακά αίτια, όπως πυρκαγιά, φυ-
σικές καταστροφές και διακοπή της αλυ-
σίδας εφοδιασμού αλλά και από νέα αί-
τια που προέρχονται από την ψηφιοποίη-
ση και τη διασυνδεσιμότητα, τα οποία
κατά κανόνα δεν προκαλούν υλικές ζη-
μιές αλλά μεγάλες οικονομικές απώλει-
ες.

Στη 2η θέση του βαρόμετρου των επι-
χειρηματικών κινδύνων για τις ευρωπα-
ϊκές χώρες ανήλθαν τα «Συμβάντα στον
κυβερνοχώρο» όταν πριν από πέντε χρό-
νια ήταν μόλις στην 15η θέση. Πολλα-
πλές απειλές από τις παραβιάσεις δεδο-

μένων, το ευάλωτο σε επιθέσεις δίκτυο,
τις επιθέσεις των χάκερ ή τη cyber δια-
κοπή επιχειρηματικής δραστηριότητας,
ανέδειξαν τους cyber κινδύνους ως Νο 1
εταιρικό κίνδυνο σε 11 χώρες παγκοσμί-
ως. Πρόσφατα γεγονότα, όπως οι επιθέ-
σεις από τα κακόβουλα λογισμικά

WannaCry και Petya και η χρήση botnet
(δίκτυα ιδιωτικών υπολογιστών μολυ-
σμένων από κακόβουλο λογισμικό και
ελεγχόμενων ως ομάδα χωρίς τη γνώση
των ιδιοκτητών τους) όπως το Mirai έ-
φεραν σημαντικές οικονομικές ζημιές σε
μεγάλο αριθμό επιχειρήσεων και ανέ-

δειξαν τη διασύνδεση των κινδύνων και
την εξάρτηση από την κοινή υποδομή του
διαδικτύου και τους παρόχους υπηρεσι-
ών. Στο προσκήνιο είναι και ο κίνδυνος
από την παραβίαση απορρήτου μετά από
τεράστιες παραβιάσεις δεδομένων στις
ΗΠΑ. Ο Γενικός Κανονισμός Προστασίας

Δεδομένων (GDPR) που θα τεθεί σε ισχύ
σε όλη την Ευρώπη τον Μάιο του 2018
θα εντείνει περαιτέρω τον έλεγχο των
επιχειρήσεων, δημιουργώντας έτσι την
προοπτική ολοένα και μεγαλύτερων
προστίμων σε επιχειρήσεις που δεν συμ-
μορφώνονται.

Allianz Risk Barometer
Oι κορυφαίοι επιχειρηματικοί κίνδυνοι

Κατάταξη Ποσοστό Κατάταξη
2017 Τάση

1

Μεταβολές στις νομοθετικές και κανονιστικές ρυθμίσεις
(π.χ. αλλαγή κυβέρνησης, οικονομικές κυρώσεις,
προστατευτισµός, Brexit, διάσπαση Ευρωζώνης

48% 4 (24%) 

2 Πυρκαγιά, Έκρηξη 44% 4 (24%) 

3 Φυσικές Καταστροφές (π.χ. καταιγίδα, πληµµύρα, σεισμός) 39% 1 (41%) 

4
Μακροοικονομική Ανάπτυξη (π.χ. μέτρα λιτότητας, αύξηση
τιμών βασικών προϊόντων, αντιπληθωρισμός, πληθωρισμός)

30% 1 (41%) 

4

Ανάπτυξη της Αγοράς (π.χ. αστάθεια,
ενισχυμένος ανταγωνισμός, νεοεισερχόμενοι,
στασιμότητα αγοράς, διακύμανση αγοράς)

30% 3 (34%) 

6 ∆ιακοπή Εργασιών (συμπεριλαμβανομένης
της διακοπής εφοδιαστικής αλυσίδας)

22% 7 (14%) 

Περιβαλλοντικοί Κίνδυνοι (π.χ. ρύπανση) 9% 7 (14%) =

7 ∆ιακοπές Ηλεκτροδότησης ΝΕΟ 9% - 

7 Κλοπή, Απάτη, ∆ιαφθορά ΝΕΟ 9% - 

10 Ανεπάρκεια Ποιότητας, Κατά Συρροή Ελαττώματα,
Ανάκληση Προϊόντων ΝΕΟ

4% - 

Πηγή: Allianz Global
Corporate & Specialty

Κορυφαίοι
10 κίνδυνοι
στην Ελλάδα

 Καναδάς

1 = ∆ιακοπή εργασιών

2  Περιστατικά στον κυβερνοχώρο
2  Φυσικές καταστροφές

 Ηνωμένο Βασίλειο

1 = Περιστατικά στον κυβερνοχώρο

2  Μεταβολές στις νομοθετικές και κανονιστικές ρυθμίσεις
3  Διακοπή εργασιών

 Γερμανία

1  ∆ιακοπή εργασιών

2  Περιστατικά στον κυβερνοχώρο
3  Φυσικές καταστροφές

 Γαλλία

1 =

2 = Περιστατικά στον κυβερνοχώρο
3  Πυρκαγιά, έκρηξη

 Ισπανία

1 = ∆ιακοπή εργασιών

2  Φυσικές καταστροφές
3  Πυρκαγιά, έκρηξη

 Ιταλία

1 = ∆ιακοπή εργασιών

2  Περιστατικά στον κυβερνοχώρο
3 = Φυσικές καταστροφές

 Ιαπωνία

1  ∆ιακοπή εργασιών

2  Περιστατικά στον κυβερνοχώρο
3  Νέες Τεχνολογίες

 Κίνα

1  ∆ιακοπή εργασιών

2  Περιστατικά στον κυβερνοχώρο
3  Νέες Τεχνολογίες

 Αυστραλία

1  Περιστατικά στον κυβερνοχώρο

2  Διακοπή εργασιών
3  Μεταβολές στις νομοθετικές

και κανονιστικές ρυθμίσεις

 Νιγηρία

1  Κλοπή, απάτη, διαφθορά

2 = Ανάπτυξη της αγοράς
3 = Μεταβολές στις νομοθετικές

και κανονιστικές ρυθμίσεις

 Νότια Αφρική

1 = Περιστατικά στον κυβερνοχώρο

2 = Διακοπή εργασιών
3  Μεταβολές στις νομοθετικές

και κανονιστικές ρυθμίσεις

 Ηνωμένες Πολιτείες

1  Περιστατικά στον κυβερνοχώρο

2  Διακοπή εργασιών
3 = Φυσικές καταστροφές

 View all country, regional and industry risk data here

 Μεγαλύτερος κίνδυνος από το 2017

 Μικρότερος κίνδυνος από το 2017

 Καμία αλλαγή με το 2017

∆ιακοπή εργασιών

ΚΟΡΥΦΑΙΟΣ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟΣ ΚΙΝΔΥΝΟΣ ΣΕ ΟΛΟ ΤΟΝ ΚΟΣΜΟ

Η αλλαγή της νομοθεσίας
στην 1η θέση στην Ελλάδα

Για την Ελλάδα, σημαντικότερος επιχειρημα-
τικός κίνδυνος στο Allianz Risk Barometer 2018
αναδείχθηκε η «Αλλαγή της νομοθεσίας (π.χ.
αλλαγή κυβέρνησης, οικονομικές κυρώσεις,
προστατευτισμός, Brexit και διάσπαση της Ευ-
ρωζώνης)» που βρέθηκε και στην 3η θέση της
κατάταξης των εταιρικών κινδύνων για το σύνο-
λο των ευρωπαϊκών χωρών μαζί με τις «Φυσι-
κές καταστροφές (σεισμός, πλημμύρα)». Ακο-
λουθεί ο κίνδυνος από «Πυρκαγιά-έκρηξη», ο
οποίος για το 2017 ήταν στην 4η θέση. Οι «Φυσι-
κές καταστροφές (σεισμός, πλημμύρα)» και οι
«Μακροοικονομικές εξελίξεις (π.χ. προγράμμα-
τα λιτότητας, ύφεση, πληθωρισμός κ.α.)» που το
2017 είχαν αναδειχθεί ως οι πιο σημαντικοί κίν-
δυνοι για τις ελληνικές επιχειρήσεις, βρέθηκαν
φέτος στην 3η και 4η θέση αντίστοιχα της κατά-
ταξης.

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

22 Άρθρο |

Όπως είναι γνωστό, από την 25η
Μαΐου 2018 καθίσταται υποχρε-
ωτική η εφαρμογή του νέου ευ-

ρωπαϊκού Κανονισμού 2016/679 για
την προστασία προσωπικών δεδομέ-
νων, ο οποίος καταργεί την κοινοτική
οδηγία 95/46 και έχει απ’ευθείας ε-
φαρμογή στα Κράτη-Μέλη της Ευρω-
παϊκής Ένωσης χωρίς να χρειάζεται
ενσωμάτωση στο ελληνικό δίκαιο με
ειδική νομοθεσία.

Η ραγδαία τεχνολογική εξέλιξη και
εν γένει η χρήση του διαδικτύου στο
πλαίσιο προσωπικών και επαγγελμα-
τικών δραστηριοτήτων που οδηγούν
στην δημιουργία δεξαμενών προσω-
πικών δεδομένων γέννησαν την ανά-
γκη συνεκτικής και ομοιόμορφης ε-
φαρμογής των κανόνων προστασίας
των προσωπικών δεδομένων στην
Ευρωπαϊκή Ένωση εξ ου και η επιλο-
γή του Κανονισμού έναντι της Οδηγί-
ας, προκειμένου να αρθούν οι νομικές
ασάφειες και η ανασφάλεια δικαίου
στα κράτη μέλη ενόψει της νέας ψηφι-
ακής εποχής.

Στην έννοια των προσωπικών δε-
δομένων με βάση τον νέο Κανονισμό
εμπίπτουν όσες πληροφορίες μπο-
ρούν να οδηγήσουν στην ταυτοποίηση
ενός ατόμου, καθ’ότι ο Κανονισμός
ρυθμίζει την προστασία δεδομένων
φυσικών και όχι νομικών προσώπων,
όπως ενδεικτικά το ονοματεπώνυμο,
η διεύθυνση κατοικίας, τα φυσικά χα-
ρακτηριστικά, η οικονομική κατάστα-
ση και τα ψηφιακά ίχνη (π.χ διεύθυνση
IP). Επιπλέον, ο Κανονισμός οριοθετεί
την περίπτωση των ευαίσθητων προ-
σωπικών δεδομένων ως ειδική υπο-
κατηγορία στην οποία υπάγονται πλη-
ροφορίες που αναφέρονται στις θρη-
σκευτικές ή πολιτικές πεποιθήσεις ε-
νός ατόμου, στην φυλετική ή εθνική
του προέλευση στην υγεία και τα βιο-
μετρικά του δεδομένα.

Επομένως, οι μεσίτες ασφαλίσεων
είναι, κατά τους ορισμούς του άρθρου
4 περίπτωση 7 του Κανονισμού, Υπεύ-
θυνοι Επεξεργασίας (“Data
Controllers”) υπό την έννοια ότι συλ-
λέγουν τα προσωπικά δεδομένα και
καθορίζουν τους σκοπούς και τους
τρόπους με τους οποίους πρόκειται να
γίνει η επεξεργασία τους όπως για πα-
ράδειγμα το είδος της ασφαλιστικής
σύμβασης.

Αντιστοίχως, κατά τους ορισμούς
του άρθρου 6 περίπτωση 8, οι ασφα-
λιστικές εταιρίες είναι οι Εκτελούντες
την Επεξεργασία (“Data Processors”)
ως επιχειρήσεις που επεξεργάζονται
προσωπικά δεδομένα προκειμένου να
προβούν στην σύναψη της ασφαλιστι-
κής σύμβασης. Η ευθύνη για την συμ-
μόρφωση βαρύνει τόσο την επιχείρη-
ση που συλλέγει δεδομένα (τον “Data
Controller”) όσο και την εταιρία που
πραγματοποιεί την επεξεργασία τους
(“Data Processor”).

Η βασική καινοτομία που εισάγει ο

Κανονισμός είναι η ανάγκη ρητής πλέ-
ον συναίνεσης των υποκειμένων για
την επεξεργασία των δεδομένων τους
και η σαφής και πλήρης ενημέρωσή
τους για τον σκοπό και τον τρόπο με
τον οποίο πρόκειται να γίνει η χρήση
αυτών. Η ύπαρξη ρητής συναίνεσης
σημαίνει πρακτικά ότι δεν συμμορ-
φώνεται με τον κανονισμό η επιχείρη-
ση που διαθέτει έντυπο συναίνεσης
στο οποίο έχει εκ των προτέρων μη-
χανογραφικά τεθεί η επιλογή «συμ-
φωνώ», ενώ είναι άκυρη ως μη ρητή
η συναίνεση που περιέχεται σε Γενι-
κούς Όρους Συναλλαγών, λόγω της
υποχρέωσης ύπαρξης ειδικού εντύ-
που συναίνεσης. Στο έντυπο αυτό θα
πρέπει να περιλαμβάνονται ως ελάχι-
στο περιεχόμενο η επωνυμία της επι-
χείρησης του μεσίτη ασφαλίσεων,
καθώς επίσης και της ασφαλιστικής
εταιρίας με την οποία πρόκειται αυτός
να συνεργαστεί για την εξυπηρέτηση
των αναγκών του πελάτη, να περιγρά-
φεται ο σκοπός της επεξεργασίας (σύ-
ναψη και διαχείριση ασφαλιστικής
σύμβασης, έρευνα ή στατιστική ανά-
λυση, προώθηση ασφαλιστικών προϊ-
όντων), καθώς επίσης και το δικαίω-
μα εναντίωσης του πελάτη για δρα-
στηριότητες όπως η ανάπτυξη πληρο-
φοριακών συστημάτων μάρκετινγκ, η
δημιουργία μοντέλων ασφαλιστικών
κινδύνων ή μοντέλων τιμολόγησης
(database marketing) καθώς επίσης η
χρησιμοποίηση των δεδομένων για
τους σκοπούς απ’ευθείας μάρκετινγκ
(direct marketing).

Στην περίπτωση επιχειρήσεων με-
σιτών ασφαλίσεων που διαμεσολα-
βούν για την σύναψη ασφαλιστικών
προγραμμάτων ζωής ή νοσοκομεια-
κής περίθαλψης, λόγω της υπαγωγής
των δεδομένων υγείας που συλλέ-
γουν στο άρθρο 9 του Κανονισμού (ει-
δικές κατηγορίες δεδομένων) απαι-
τείται υποχρεωτικά ο ορισμός Υπευ-
θύνου Προστασίας Δεδομένων (Data

Protection Officer) ο ρόλος του οποί-
ου είναι η εκπροσώπηση της επιχεί-
ρησης έναντι των Αρχών, Εθνικών και
Ευρωπαϊκών, σε διαδικασίες ελέγ-
χου, η δημιουργία προγράμματος κα-
νονιστικής συμμόρφωσης της επιχεί-
ρησης με το νέο αυστηρό νομοθετικό
πλαίσιο και η προστασία της επιχείρη-
σης από τους κινδύνους επιβολής των
σημαντικότατων και βαρύτατων διοι-
κητικών προστίμων. Ο Υπεύθυνος
Προστασίας Δεδομένων μπορεί να
είναι μέλος του προσωπικού της επι-
χείρησης ή να ασκεί τα καθήκοντά του
βάσει σύμβασης παροχής υπηρεσιών,
σε κάθε όμως περίπτωση οφείλει να
ενεργεί σε καθεστώς ανεξαρτησίας
και ανεξάρτητα από τον ειδικό νομικό
χαρακτηρισμό της σύμβασης που τον
συνδέει με την επιχείρηση (π.χ σύμβα-
ση εργασίας, σύμβαση ανεξαρτήτων
υπηρεσιών ή έργου). Για τον λόγο αυ-
τό φρονούμε ότι είναι περισσότερο
ενδεδειγμένος ο ορισμός εξωτερικού
νομικού συμβούλου ως Υπευθύνου
Προστασίας Δεδομένων της επιχείρη-
σης, ούτως ώστε να μην ανακύπτουν
ζητήματα σύγκρουσης συμφερόντων
που δημιουργούνται από το γεγονός
ότι στην περίπτωση κατά την οποία ο-
ρίζεται ως Υπεύθυνος Προστασίας
εργαζόμενος της επιχείρησης ακυρώ-
νονται «εν τοις πράγμασι» τα εχέγγυα
ανεξαρτησίας.

Οι επιπλέον αλλαγές που επιφέ-
ρει ο κανονισμός και περιλαμβάνο-
νται στις υποχρεώσεις των μεσιτών
ασφαλίσεων κατηγοριοποιούνται
ως ακολούθως:

1Προθεσμία κοινοποίησης τυχόν
παραβίασης: Οι επιχειρήσεις έ-

χουν προθεσμία 72 ωρών να γνωστο-
ποιήσουν στην αρμόδια αρχή και στα
θιγόμενα πρόσωπα τυχόν διαρροή
των στοιχείων τους σε τρίτα μη εξου-
σιοδοτημένα προς τούτο πρόσωπα

2Υποχρέωση ελαχιστοποίησης των
δεδομένων: Η συλλογή των δεδο-

μένων γίνεται καθορισμένους εκ των
προτέρων ρητούς σκοπούς και η επε-
ξεργασία τους πραγματοποιείται μό-
νον εφόσον είναι αναγκαία σε σχέση
με τους σκοπούς που έχουν προβλε-
φθεί.

3Δικαίωμα διαγραφής: Οι πελάτες
έχουν το δικαίωμα να ζητούν την

διαγραφή των δεδομένων τους όταν
εκλείπει ο σκοπός για τον οποίο δόθη-
καν αρχικά, και διατηρούν σε κάθε
περίπτωση το δικαίωμα να αποσύ-
ρουν την αρχική συναίνεσή τους

4Δικαίωμα στην φορητότητα των
δεδομένων: Οι πελάτες έχουν το

δικαίωμα να ζητούν την μεταφορά
των δεδομένων τους σε διαφορετικό
μεσίτη ασφαλίσεων από αυτόν στον
οποίο συμβλήθηκαν αρχικά

5Υποχρέωση εμπιστευτικότητας: Οι
πληροφορίες που περιέχουν προ-

σωπικά δεδομένα κοινοποιούνται αυ-
στηρά και μόνον σε τρίτους (ασφαλι-
στικές εταιρίες, πραγματογνώμονες)
για τα στοιχεία των οποίων έχει ενη-
μερωθεί ο πελάτης και έχει δώσει
ρητά την συναίνεσή του.

Σε διαφορετική περίπτωση ο Κανο-
νισμός προβλέπει υψηλά πρόστιμα ε-
φόσον διαπιστώνεται παραβίαση των
διατάξεών του τα οποία μπορούν να
ανέλθουν έως του ποσού των
20.000.000€ ή σε ποσοστό 4% του πα-
γκόσμιου τζίρου της επιχείρησης. Σε
σχέση με το εδαφικό πεδίο εφαρμο-
γής του ο Κανονισμός εφαρμόζεται σε
επιχειρήσεις ανεξαρτήτως τόπου ε-
γκατάστασης εφόσον συλλέγουν ή/
και επεξεργάζονται δεδομένα πολι-
τών της Ευρωπαϊκής Ένωσης ή ατό-
μων ευρισκόμενων εντός της Ευρω-
παϊκής Ένωσης. Επιπλέον, η συμμόρ-
φωση με τον Κανονισμό δεν συνδέε-
ται με το μέγεθος της εταιρίας ή τον
ισολογισμό της με αποτέλεσμα ακόμα
και μικρές επιχειρήσεις μεσιτών α-
σφαλίσεων να υποχρεούνται στην τή-
ρησή του.

Προκύπτει επομένως ότι είναι από-
λυτα ενδεδειγμένη η εφαρμογή προ-
γράμματος συμμόρφωσης της επιχεί-
ρησης μεσιτών ασφαλίσεων που να
καλύπτει τις υποχρεώσεις του Νέου
Ευρωπαϊκού Κανονισμού, καθώς επί-
σης και η ανάπτυξη κατάλληλων νομι-
κών εγγράφων συμμόρφωσης όπως
η κατάρτιση εντύπου επισήμανσης α-
πορρήτου (Privacy Notice) και η Πολι-
τική Απορρήτου (Privacy Policy) προ-
κειμένου να αποδεικνύεται η τήρηση
του Κανονισμού. Είναι περισσότερο
από προφανές ότι η διασφάλιση της
συμμόρφωσης με τον Κανονισμό απο-
τελεί μία από τις νέες προκλήσεις των
σύγχρονων ασφαλιστικών επιχειρή-
σεων και εναπόκειται σε αυτές να την
φέρουν εις πέρας αντιμετωπίζοντάς
την ως ευκαιρία δυνάμενη να αυξήσει
την προστιθέμενη αξία της επιχείρη-
σης.

Γράφει η
ΡΟΔΆΝΘΗ ΤΖΩΡΤΖΆΚΗ
Δικηγόρος LLM
Συνεργάτης στην Παντελίδης-
Νταραντάνη Δικηγορική Εταιρία

Οι επιπτώσεις του γενικού κανονισμού
προστασίας προσωπικών δεδομένων
στις επιχειρήσεις μεσιτών ασφαλίσεων

Eίναι απόλυτα ενδεδειγμένη η εφαρμογή
προγράμματος συμμόρφωσης της επιχείρησης μεσιτών
ασφαλίσεων που να καλύπτει τις υποχρεώσεις του
Νέου Ευρωπαϊκού Κανονισμού, καθώς επίσης και η
ανάπτυξη κατάλληλων νομικών εγγράφων
συμμόρφωσης όπως η κατάρτιση εντύπου επισήμανσης
απορρήτου και η Πολιτική Απορρήτου προκειμένου να
αποδεικνύεται η τήρηση του κανονισμού

Δύο μαζί,
παρέχουν περισσότερη
ασφάλεια.

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

24 Ρεπορτάζ |

Τα αποτελέσματα της επιχειρηματικής
δράσης, πέρα και έξω από ό,τι θεω-
ρείται αναμενόμενο και συνηθισμέ-

νο, μοιράστηκε το δυναμικό πωλήσεων
της CNP Cyprialife, στην ημερίδα που
πραγματοποιήθηκε στην Κύπρο, όπου
συμμετείχαν πάνω από 300 ασφαλιστι-
κοί σύμβουλοι, απ’ όλη την Κύπρο, καθώς
και στελέχη του διοικητικού προσωπικού.
Με θεματικό τίτλο «Επιχειρούμε… έξω
από το πλαίσιο» (out of the box), αποδό-
θηκε η δύναμη, η δυναμική και η προσή-
λωση στον επαγγελματισμό και στην και-
νοτομία της CNP Cyprialife, στοιχεία απα-
ραίτητα για μια ασφαλιστική εταιρία που
επιδιώκει να βρίσκεται με αξιοπιστία δί-
πλα στους πελάτες που την εμπιστεύο-
νται, όπως τονίζεται.

Στον χαιρετισμό του, ο διευθύνων σύμ-
βουλος του ομίλου CNP Cyprus Insurance
Holdings κ. Τάκης Φειδία, τόνισε ότι τα
τελευταία χρόνια αποδείξαμε στην πράξη
πως τα όρια μπορούν να ξεπεραστούν. Και
το πετύχαμε αυτό γιατί κατορθώσαμε, ό-
λοι μαζί, σαν μία ομάδα, να σκεφτόμαστε
έξω από τα συνηθισμένα. Να ανοίγουμε

νέους δρόμους. Να δρούμε και να επιχει-
ρούμε… έξω από το πλαίσιο. Απευθυνό-
μενος στους συνέδρους, ο κ. Τάκης Φει-
δία, πρόσθεσε ότι όταν γύρω μας οι α-
σφαλιστικές ανάγκες των πελατών μας
αλλάζουν συνεχώς, οφείλουμε και εμείς
να αλλάζουμε και να προσαρμοζόμαστε
με ταχύτητα στα νέα δεδομένα. Από την
πλευρά της η γενική διευθύντρια της CNP
Cyprialife κα Ανδρεανή Καλλιμάχου κα-
λωσόρισε τη Dream Team της εταιρείας,

εκφράζοντας μεγάλη ικανοποίηση και
θερμές ευχαριστίες στους ασφαλιστικούς
συμβούλους της εταιρίας. Όπως είπε εί-
ναι οι επαγγελματίες που, το 2017, ξεπέ-
ρασαν κάθε προηγούμενο στα παραγωγι-
κά τους αποτελέσματα. Η κα Καλλιμάχου
ανέλυσε τους κύριους άξονες της στρατη-
γικής πωλήσεων της εταιρίας για το 2018
και παρουσίασε στο δίκτυο πωλήσεων το
υψηλού κύρους βραβείο καινοτομίας,
που η CNP Cyprialife κέρδισε στον σχετι-

κό διαγωνισμό της Ομοσπονδίας Εργοδο-
τών και Βιομηχάνων. Βραβείο που αντα-
νακλά τη συνεχή εξέλιξη της εταιρίας και
την αφοσίωσή της στην ποιότητα των α-
σφαλιστικών λύσεων που προσφέρει. Ο
διευθυντής πωλήσεων κ. Γιώργος Γώ-
γου, ανέπτυξε το θέμα της Ημερίδας «Επι-
χειρούμε… έξω από το πλαίσιο», δίνο-
ντας πρακτικά παραδείγματα μέσα από
την καθημερινή εργασία. Η ουσία είναι το
πώς οι αντισυμβατικές ιδέες και δράσεις
μπορούν να κάνουν τη διαφορά, μέσα σε
ένα περιβάλλον της αγοράς που πολλοί
επιλέγουν τον εύκολο δρόμο της αντιγρα-
φής παρά τον πιο δύσκολο -αλλά πολύ
πιο δημιουργικό- της καινοτομίας.

Οι συμμετέχοντες στην εκδήλωση εί-
χαν την ευκαιρία να γνωρίσουν τον κ. Μά-
κη Καλαρά, Παραολυμπιονίκη θερινών
και χειμερινών αγώνων, ως εξωτερικό
ομιλητή. Έναν άνθρωπο-μαχητή, που μοι-
ράστηκε την προσωπική του διαδρομή
δύναμης, πίστης και θέλησης, ενώ ξεχω-
ριστή στιγμή αποτέλεσε η βράβευση του κ.
Κωνσταντίνου Γεωργιάδη, ο οποίος απο-
φοίτησε στην ηλικία των 97 ετών από το
Τμήμα Κοινωνικών και Πολιτικών Επι-
στημών του Πανεπιστημίου Κύπρου. Ένα
απτό παράδειγμα ότι με δημιουργική σκέ-
ψη, υπομονή, επιμονή και δύναμη ψυχής,
μπορούμε να καταφέρουμε, σχεδόν, τα
πάντα.

Coordinators

Σεμινάριο
κτηματομεσιτών
- real estate
ΝΈΟ ΤΜΉΜΑ κτηματομεσιτών
-real estate ξεκινά στις 15 Φε-
βρουαρίου η Coordinators. Το
εκπαιδευτικό σεμινάριο θα έχει
διάρκεια 5 ημερών και θα διε-
ξαχθεί στoυς συνεδριακούς
χώρους του εκπαιδευτικού ο-
μίλου Coordinators (Εθνάρ-
χου Μακαρίου 29 , Μετρό Αγί-
ου Αντωνίου Περιστέρι Αττι-
κής) . Επιπλέον δύναται να υ-
λοποιηθεί και μέσω του συστή-
ματος Coordinators Live e-
learning system για όσους επι-
θυμούν να παρακολουθήσουν
εξ αποστάσεως . Στη θεματο-
λογία περιλαμβάνονται μεταξύ
άλλων :

• Η Μεσιτεία στην κατάρτιση
Αστικών Συμβάσεων• Μεσιτι-
κή εντολή & Τύποι• Σύναψη
Σύμβασης• Δικαιώματα & Υ-
ποχρεώσεις• Φορολογία•
Sites και Portals μεσιτικών
γραφείων

• Εξεύρεση πελατών• Εργα-
λεία Marketing• Νομικό πλαί-
σιο• Κυρώσεις• Η Αγορά του
εξωτερικού

Για κάθε εγγραφή μέσα στον
Ιανουάριο 2018 παρέχεται έκ-
πτωση -50%.ενώ επιπλέον δύ-
ναται να υλοποιηθεί και μέσω
του συστήματος Coordinators
Live e-learning system για ό-
σους επιθυμούν να παρακο-
λουθήσουν εξ αποστάσεως .

Μετά το τέλος του εκπαιδευ-
τικού σεμιναρίου δίδεται στους
συμμετέχοντες βεβαίωση πα-
ρακολούθησης (με 4 βαθμούς
πίστωσης στο C.P.S.),ενώ τα
εκπαιδευτικά προγράμματα δύ-
ναται να επιδοτηθούν μέσω του
ΟΑΕΔ.

ΣΕ ΕΠΑΓΓΕΛΜΑΤΊΕΣ και σε ερασιτέχνες χειριστές
drones, απευθύνεται το νέο πρόγραμμα για την ασφάλιση
της αστικής ευθύνης από τη λειτουργία και χρήση ΣΜηΕΑ
(Συστημάτων μη Επανδρωμένων Αεροσκαφών) / Drones.
Σύμφωνα με την εταιρεία το νέο πρόγραμμα παρέχει κάλυ-
ψη αστικής ευθύνης για υλικές ζημιές και σωματικές βλά-
βες προς τρίτους από τη λειτουργία και χρήση αυτών.Πα-
ρέχονται δύο εναλλακτικά σχέδια του προγράμματος: Το
πρώτο από αυτά αφορά στις κατηγορίες drones, των οποί-

ων οι χρήστες -επαγγελματίες ή ερασιτέχνες- υποχρεού-
νται από το νόμο να φέρουν ασφάλιση αστικής ευθύνης,
καλύπτοντας πλήρως τις προϋποθέσεις του σχετικού κα-
νονισμού της Πολιτικής Αεροπορίας.

Το δεύτερο είναι κατάλληλο για την ασφάλιση αστικής
ευθύνης χειριστών drones, τα οποία δεν εντάσσονται στην
υποχρεωτική ασφάλιση. Το νέο πρόγραμμα διατίθεται από
το δίκτυο ασφαλιστικών διαμεσολαβητών της Υδρογείου
Ασφαλιστικής σε όλη την Ελλάδα.

Υδρόγειος Ασφαλιστική Ασφάλιση
αστικής ευθύνης για Drones

CNP Cyprialife Προσήλωση στον
επαγγελματισμό και στην καινοτομία

Στιγμιότυπο από την ημερίδα στο αμφιθέατρο του Σιακόλειου εκπαιδευτικού κέντρου κλινικής
ιατρικής του Πανεπιστημίου Κύπρου.

Τη δυνατότητα να συμμε-
τάσχουν στις εργασίες
του Million Dollar Round

Table, του διεθνούς θεσμού
δικτύωσης επαγγελματιών
στους τομείς ζωής και υγείας,
είχαν δέκα συνεργάτες της
Απόλλων Μεσιτείας Ασφαλί-
σεων, που έδωσαν το παρών
στην ετήσια εκδήλωση του
φορέα στη Θεσσαλονίκη. Ό-
πως υπογραμμίζεται, σε ένα
εξαιρετικά ανταγωνιστικό και
μεταβαλλόμενο περιβάλλον,
με συνεχείς κανονιστικές αλ-
λαγές η διοίκηση της Απόλ-
λων Μεσιτείας Ασφαλίσεων
εστιάζει στην παροχή εκπαι-
δευτικών και τεχνολογικών
εργαλείων, που θα αποτελέ-
σουν συγκριτικά πλεονεκτή-

ματα για τους συνεργάτες και
το δίκτυό της. Μέσα από τη
φιλοσοφία της που εδράζεται
στο συγκερασμό των θετικών

στοιχείων της πρακτορειακής
οργάνωσης και της δομής του
agency, η Απόλλων θέτει σε
προτεραιότητα την κατάρτιση

των ανθρώπων της. Στο πλαί-
σιο αυτό οι συνεργάτες της
συμμετείχαν στη φετινή διορ-
γάνωση του MDRT και συζή-
τησαν με επαγγελματίες από
το εξωτερικό για τα διαφορε-
τικά μοντέλα πώλησης και
προσέγγισης του καταναλωτή
που μπορούν να εφαρμόσουν
στην πράξη.

Στόχος μας είναι να παρέ-
χουμε στους ανθρώπους μας
συστηματική και εξειδικευμέ-
νη εκπαίδευση στη συμβου-
λευτική – και όχι στην προϊο-
ντική– πώληση, τόνισε μιλώ-
ντας στο συνέδριο η κα Σοφία
Σικοτάκη,γενική διευθύντρια
της Απόλλων Μεσιτείας Α-
σφαλίσεων.

Αυτό το επιτυγχάνουμε δί-

νοντάς τους πρόσβαση σε κα-
τάλληλα εργαλεία εκπαίδευ-
σης με τα οποία μπορούν να
εξελίξουν τις δεξιότητες και
τις ικανότητες που έχουν. Με
αυτό τον τρόπο η συνεργασία
με την Απόλλων αποκτά προ-
στιθέμενη αξία και διαφορο-
ποιεί ανταγωνιστικά το δίκτυό
μας στην αγορά.

Εμείς σαν εταιρεία έχουμε
στρατηγικά αποφασίσει να ε-
νισχύουμε τέτοιους είδους
δράσεις και εκδηλώσεις που
στοχεύουν στην ανέλιξη και
τον εκσυγχρονισμό του ασφα-
λιστικού διαμεσολαβητή του
αύριο,πρόσθεσε η κα Σικοτά-
κη. Να σημειωθεί ότι η Απόλ-
λων υποστήριξε και χορηγικά
την εκδήλωση.

Απόλλων Μεσιτείας Ασφαλίσεων «Εκπαιδεύοντας» τους συνεργάτες της στο MDRT

Στιγμιότυπο από την εκδήλωση στη Θεσσαλονίκη

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

26 Μελέτη |

Αυξημένη κατά 1,2% στα 3,45 δισ. ευρώ εμ-
φανίστηκε η παραγωγή ασφαλίστρων την περί-
οδο Ιανουαρίου - Νοεμβρίου 2017σύμφωνα με
την έρευνα της Ένωσης Ασφαλιστικών Εταιρι-
ών Ελλάδος.

Σύμφωνα με τα στοιχεία (κατόπιν προσαρμο-
γής των δεδομένων του προηγούμενου χρονι-
κού διαστήματος με νεότερες απαντήσεις), από
τη σύγκριση των δηλώσεων παραγωγής εγγε-
γραμμένων ασφαλίστρων των μηνών Ιανουαρί-
ου έως Νοεμβρίου του 2017 των ανωτέρω 50
επιχειρήσεων με τις αντίστοιχες της ίδιας περι-
όδου για το 2016 των ιδίων επιχειρήσεων, προ-
κύπτουν τα εξής:

Στον κλάδο ζωής η παραγωγή κυμάνθηκε
στα 1.715.194.691,53 ευρώ, σημειώνοντας ορι-
ακή μείωση 0,1% σε σχέση με το αντίστοιχο διά-
στημα του 2016. Στις ασφαλίσεις ζωής συνδε-
δεμένες με επενδύσεις , καταγράφηκε αύξηση
18,7% στα 268.423.763,82 ευρώ, ενώ στον
κλάδο ζωής σημειώθηκε μείωση 3,8% στα
1.264.170.057,00 ευρώ. Στον κλάδο ζημιών
παρουσιάστηκε αύξηση 2,5% στα
1.737.176.968,85 ευρώ. Στην αστική ευθύνη ο-
χημάτων η παραγωγή έφθασε τα
662.041.131,28 με μηδενική μεταβολή σε σχέ-
ση με το 2016.Στους λοιπούς κλάδους κατά ζη-
μιών η παραγωγή αυξήθηκε κατά 4,1%, φθάνο-
ντας τα 1.075.135.837,57 ευρώ.

Τον Νοέμβριο του 2017 σε σύγκριση με τον
αντίστοιχο μήνα του 2016, οι ασφαλίσεις Ζωής
μείωσαν την παραγωγή τους σε μηνιαία βάση (-
10,2%).Αντιθέτως, οι ασφαλίσεις κατά Ζημιών
αύξησαν την παραγωγή τους σε μηνιαία βάση
(+5,6%) για έβδομο συνεχόμενο μήνα, στα 1,73
δισ. ευρώ.Συνολικά, η παραγωγή ασφαλίστρων
μηνός Νοεμβρίου μειώθηκε κατά 3,0% έναντι
του Νοεμβρίου του 2016.Συνολικά ανταποκρί-
θηκαν 50 ασφαλιστικές επιχειρήσεις, οι οποίες
συγκέντρωσαν το 94,6% της παραγωγής ασφα-
λίστρων στις ασφαλίσεις κατά Ζημιών και το
99,9% των ασφαλίσεων Ζωής σύμφωνα με τα
στοιχεία του έτους 2016.Από τις ανωτέρω επι-
χειρήσεις, οι 20 δραστηριοποιήθηκαν στις α-
σφαλίσεις Ζωής και 44 στις ασφαλίσεις κατά
Ζημιών.

ΕΑΕΕ: Στα 3,4 δισ.
η παραγωγή
ασφαλίστρων
το 11μηνο

Παραγωγή εγγεγραμμένων
ασφαλίστρων (€)

Ιανουάριος -
Νοέμβριος 2017 Συμμετοχή

Μεταβολή
έναντι 2016

Ασφαλίσεις Ζωής 1.715.194.691,53 49,7% -0,1%

Ασφαλίσεις κατά Ζημιών 1.737.176.968,85 50,3% +2,5%

εκ των οποίων

Αστική ευθύνη οχημάτων 662.041.131,28 19,2% 0,0%

Λοιποί κλάδοι κατά Ζημιών 1.075.135.837,57 31,1% +4,1%

Σύνολο 3.452.371.660,38 100% +1,2%

2017 /2016 Ασφαλίσεις Ζωής Ασφαλίσεις κατά Ζημιών Σύνολο

Ιανουάριος - Μάρτιος +3,5% -0,6% +1,4%

Ιανουάριος – Ιούνιος +1,3% +1,0% +1,2%

Ιανουάριος – Σεπτέμβριος -1,4% +1,9% +0,3%

Οκτώβριος +23,4% +4,6% +14,1%

Ιανουάριος – Οκτώβριος +1,1% +2,2% +1,6%

Νοέμβριος -10,2% +5,6% -3,0%

Ιανουάριος – Νοέμβριος -0,1% +2,5% +1,2%

Ασφαλίσεις Ζωής (€)
Ιανουάριος -

Νοέμβριος 2017 Συμμετοχή Μεταβολή

I. Ασφαλίσεις Ζωής 1.264.170.057,00 73,7% -3,8%

III. Ασφαλίσεις Ζωής συνδεδεμένες με επενδύσεις 268.423.763,82 15,7% +18,7%

VII. Διαχείριση συλλογικών συνταξιοδοτικών κεφαλαίων 182.588.602,60 10,6% +3,6%

Λοιπές ασφαλίσεις Ζωής (κεφαλαιοποίησης) 12.268,11 0,001% -32,1%

Σύνολο 1.715.194.691,53 100% -0,1%

Ασφαλίσεις κατά Ζημιών (€)
Ιανουάριος

Νοέμβριος 2017 Συμμετοχή Μεταβολή

1. Ατυχήματα 38.512.552,92 2,2% +6,6%

2. Ασθένειες 185.148.215,66 10,7% +18,9%

3. Χερσαία οχήματα 167.955.270,76 9,7% +7,1%

5. Αεροσκάφη 194.771,74 0,01% +57,1%

6. Πλοία (θαλάσσια, λιμναία, ποτάμια) 9.380.784,18 0,5% +6,1%

7. Μεταφερόμενα εμπορεύματα 17.495.839,93 1,0% -0,3%

8. Πυρκαϊά και στοιχεία της φύσεως 299.172.073,60 17,2% -3,3%

9. Λοιπές ζημίες αγαθών 91.601.090,69 5,3% -0,7%

10. Αστική ευθύνη χερσαίων οχημάτων 662.041.131,28 38,1% 0,0%

11. Αστική ευθύνη από αεροσκάφη 665.865,55 0,04% -19,8%

12. Αστική ευθύνη πλοίων 4.941.952,65 0,3% +4,0%

13. Γενική αστική ευθύνη 68.442.333,81 3,9% -4,4%

14. Πιστώσεις 31.479.857,02 1,8% +5,8%

15. Εγγυήσεις 845.354,01 0,05% +290,8%

16. Διάφορες χρηματικές απώλειες 38.275.724,81 2,2% +31,0%

17. Νομική προστασία 31.928.615,55 1,8% +1,6%

18. Βοήθεια 89.095.534,69 5,1% +0,5%

Σύνολο 1.737.176.968,85 100% +2,5%

0

5

25

75

95

100

NEXTdeal - NAI 21X285 March 2015

� � � � � � � � 1� � � � � � � � 2015 2��9�5� � � �

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

28 Ρεπορτάζ |

Με μεγάλη συμμετοχή και απήχηση
ολοκληρώθηκε για 6η συνεχή
χρονιά το αναγνωρισμένο πρό-

γραμμα εκπαίδευσης συνεργατών
‘Advanced Program in Management for
Insurance Executives’ από την Eurolife
ERB, το οποίο υλοποιείται σε συνεργασία
με το Τμήμα Διοίκησης Επιχειρήσεων
του Πανεπιστημίου Πειραιώς. Όπως το-
νίζεται το πρόγραμμα αποτελεί μέρος της
συνολικής στρατηγικής του Ομίλου για
εκπαίδευση και εξέλιξη των στελεχών
και συνεργατών του, οι οποίοι αποτελούν
στην πράξη έναν από τους βασικούς πυ-
λώνες ανάπτυξης της Eurolife ERB.

Το ‘Advanced Program in Management
for Insurance Executives’ έχει ως στόχο
τη συνεχή εκπαίδευση των συνεργατών
του Ομίλου σε θέματα ασφαλιστικού εν-
διαφέροντος και περιλαμβάνει ενότητες
που αφορούν μεταξύ άλλων σε θέματα
Marketing, Management και σχεδιασμό
Business Plan. Εισηγητές στο συγκεκρι-
μένο πρόγραμμα είναι καθηγητές ανα-
γνωρισμένου κύρους του Μεταπτυχια-
κού Προγράμματος του Τμήματος, ενώ
κατά τη διάρκεια του συγκεκριμένου α-
καδημαϊκού κύκλου, οι επιλεγμένοι συμ-
μετέχοντες παρακολούθησαν 5 ενότητες
συνολικής διάρκειας 32 ωρών.

Παράλληλα, στο πλαίσιο του προγράμ-

ματος υλοποιήθηκε συμπληρωματικά και
ένας κύκλος «Ανοικτών Επιμορφωτι-
κών ημερίδων» σε Αθήνα και Θεσσαλο-
νίκη για 200 συνεργάτες, με έμφαση στις
χρηματοοικονομικές εξελίξεις και επεν-
δυτικές αποφάσεις, καθώς και τις ευκαι-
ρίες και απειλές σε συνθήκες οικονομι-
κής ύφεσης.

H τελετή αποφοίτησης των συμμετε-
χόντων συνεργατών στο πρόγραμμα
πραγματοποιήθηκε στην αίθουσα τελε-
τών του Πανεπιστημίου Πειραιώς, με την

παρουσία καθηγητών του προγράμματος,
στελεχών της Εταιρείας και των συνερ-
γατών με τις οικογένειές τους.«Η Eurolife
ERB θα συνεχίσει να υποστηρίζει αυτή
την πρωτοβουλία, καθώς η συνεχής εκ-
παίδευση των συνεργατών αποτελεί τον
ακρογωνιαίο λίθο για την εξέλιξη και το
μέλλον του ομίλου και των ανθρώπων
του,τόνισε κατά την διάρκεια της τελε-
τής, ο κ. Αλέξανδρος Σαρρηγεωργίου,
πρόεδρος & διευθύνων σύμβουλος
της Eurolife ERB Ασφαλιστικής.

ΔΥΝΑΜΙΣ Ασφαλιστική

Άμεσα οι αποζημιώσεις στη Μάνδρα
ΆΜΕΣΗ ΉΤΑΝ η ανταπόκριση της ΔΥΝΑΜΙΣ Ασφαλιστική στην εξυπηρέ-
τηση και την ικανοποίηση των απαιτήσεων των ασφαλισμένων της, των
οποίων τα οχήματα καταστράφηκαν ή υπέστησαν ζημιές κατά τη διάρκεια
των ακραίων καιρικών φαινομένων που έπληξαν τη Μάνδρα Αττικής.
Όπως ενημέρωσαν,εντός 4 ημερών είχαν γίνει οι αναγκαίες διοικητικές
ενέργειες, διεκπεραιώθηκαν άμεσα οι απαιτούμενες διαδικασίες υποβο-
λής στοιχείων και δικαιολογητικών και καταβλήθηκαν οι κατά περίπτω-
ση αποζημιώσεις, βοηθώντας στην στήριξη των ιδιοκτητών που τα οχή-
ματά τους καταστράφηκαν και δεν επιδέχονταν επισκευής.

Επίσης η εταιρία αποζημίωσε με τις ίδιες, ταχύτατες, διαδικασίες τους
ασφαλισμένους, των οποίων τα οχήματα χρειάστηκαν επισκευή και επι-
πρόσθετα, σε συνεργασία με την FMS, τους προσέφερε δωρεάν αυτοκί-
νητο αντικατάστασης, έως ότου να ολοκληρωθεί η αποκατάσταση του
δικού τους.

Financial Planners Eλλάδος

Υψηλού επιπέδου εκπαίδευση
για τον ασφαλιστή

ΑΝΟΙΧΤΉ ΕΚΔΉΛΩΣΗ με θέμα financial planning conferences:Sharing
the knowledge with U, πραγματοποίησε η Ένωση Financial Planners
Eλλάδος, στην προσπάθειά της να συμβάλλει στην ενημέρωση των συ-
ναδέλφων του χρηματοασφαλιστικού χώρου. Την εκδήλωση, που πραγ-
ματοποιήθηκε στο πλαίσιο της διοργάνωσης του Μοney Show 2018,προ-
λόγισε ο πρόεδρος της ένωσης κ. Κώστας Τριανταφύλλου, αναφέροντας
μεταξύ άλλων, τη σπουδαιότητα πιστοποίησης του financial planner από
σοβαρούς και μεγάλους αδειοδοτημένους φορείς του εξωτερικού, οι ο-
ποίοι τις παρέχουν μέσα από υψηλού επιπέδου εκπαίδευση και αυστηρών
προδιαγραφών εξετάσεις.

Ένας καταρτισμένος Financial Planner μπορεί να αποτελέσει σημαντι-
κό σύμβουλο για τον Έλληνα καταναλωτή και είναι σε θέση να τον βοη-
θήσει ουσιαστικά στην κάλυψη όλων των χρηματο-ασφαλιστικών του
αναγκών μέσω εγκεκριμένης διαδικασίας και μεθοδολογίας.

Παρουσιάστηκαν τα τρία συνέδρια FP που πραγματοποιήθηκαν στην
Ευρώπη το 2017 και στα οποία συμμετείχαν μέλη της HFPA που μοιρά-
στηκαν μαζί μας την εμπειρία και τη γνώση που αποκόμισαν. Στην εκδή-
λωση συμμετείχαν εκτός από τα μέλη και πολλοί συνάδελφοι που εκδή-
λωσαν το ενδιαφέρον τους να ενταχθούν στην HFPA.

Συγκεκριμένα:
• Συνέδριο “BACK 2Y”, Birmingham, UK, The lifestyle Financial Planning
Conference, 19/9/2017, από τους κ.κ. Λουκά Τουρνατζή (αντιπρόεδρο
HFPA) και Παύλο Συμπερά
• Συνέδριο “ΕFPA Italia Meeting”, Venice, Italy, European Financial
Planning Association, 11-13/10/2017,από τον κ. Κώστα Τριανταφύλλου
(πρόεδρο HFPA) και την κ. Ρίτα Χριστοδουλάτου (πρώην πρόεδρος ΗFPA)
• Συνέδριο “Α Festival of Financial Planning”, Τhe Personal Finance
Society, Birmingham UK, 7-8/11/2017, από τον κ. Γιάννη Χατζάκη (υπεύ-
θυνο μελών HFPA) και την κ. Σοφία Ζερβουδάκη.

Επισημαίνεται ότι μέλη της Ένωσης Financial Planners Ελλάδος
(Hellenic Financial Planners Association – HFPA) μπορούν να γίνουν ό-
σοι επαγγελματίες ανήκουν στον ασφαλιστικό, επενδυτικό ή και τραπεζι-
κό χώρο και ενδιαφέρονται για την επαγγελματική τους ανέλιξη.

Νέο πρόγραμμα σεμιναρίων ε-
παναπιστοποίησης και επανεκ-
παίδευσης ασφαλιστικών αια-

μεσολαβητών και υπαλλήλων που
ασχολούνται με ασφαλιστική διαμε-
σολάβηση, για το 2018, ξεκινά το εκ-
παιδευτικό κέντρο Ιντερσαλόνικα.

Σύμφωνα με σχετική ανακοίνωση
τα σεμινάρια θα πραγματοποιηθούν
το Σάββατο 24 και την Κυριακή 25
Φεβρουαρίου στην Θεσσαλονίκη
στην έδρα της ΙΝΤΕΡΣΑΛΟΝΙΚΑ στο
15ο χλμ Θεσσαλονίκης – Περαίας
(αίθουσα Αριστοτέλης).Στην Αθήνα
θα πραγματοποιηθούν το Σάββατο 3
και την Κυριακή 4 Μαρτίου στην Γε-
νική Διεύθυνση Αθηνών και Ν. Ελ-
λάδος στην Λεωφόρο Συγγρού 175
(αίθουσα Φίλιππος).Όπως αναφέρε-
ται τα σεμινάρια καλύπτουν όλους
τους τομείς επαναπιστοποίησης και
επανεκπαίδευσης Α, Β και Γ και πα-
ρέχονται δωρεάν στους συνεργάτες
της Ιντερσαλόνικα.
• Σεμινάριο Τομέα Α. Κωδικός έ-
γκρισης σεμιναρίου 2018-133-
0059-06-100-01.
• Θέμα «Ασφαλίσεις Ζωής και Υγεί-

ας-Ασφαλίσεις Αστικής Ευθύνης
Σκαφών, Πλοίων και Βοηθείας».
Διάρκεια 10 ώρες.
• Σεμινάριο Τομέα Β. Κωδικός έ-
γκρισης σεμιναρίου 2018-136-
0059-07-010-01.
• Θέμα «4364/2016-Εποπτικό πλαί-
σιο ασφαλιστικών και αντασφαλι-
στικών επιχειρήσεων». Διάρκεια 5
ώρες.
• Σεμινάριο Τομέα Γ. Κωδικός έ-
γκρισης σεμιναρίου 2018-137-
0059-08-001-01.
•Θέμα «Γενικές αρχές Χρηματοοι-
κονομίας και Διαχείριση Κινδύ-
νων». Διάρκεια 5 ώρες. Εισηγητές
του σεμιναρίου θα είναι οι κκ. Φί-
στας Νικόλαος και Ευθυμιάδης Αθα-
νάσιος
• Τεστ κατανόησης από 17.15 μ.μ έ-
ως 18.15 μ.μ

Για περισσότερες πληροφορίες
σχετικά με το πρόγραμμα και την εγ-
γραφή σας μπορείτε να επικοινω-
νείτε στα τηλέφωνα 2310/492270
και 2310/492182 και μέσω ηλε-
κτρονικού ταχυδρομείου στο email
Varsamis.D@intersalonica.gr.

Εκπαιδευτικό Κέντρο Ιντερσαλόνικα

Νέο πρόγραμμα σεμιναρίων
επαναπιστοποίησης και επανεκπαίδευσης

Brokers Union

Με αυξημένη παραγωγή
την περασμένη χρονιά
ΜΕ ΠΟΛΎ ΑΥΞΗΜΈΝΗ παραγωγή, η οποία
πλησίασε τα 22 εκ ευρώ μικτά ασφάλιστρα, έ-
κλεισε το έτος 2017 η Brokers Union, αυξάνο-
ντας σημαντικά το ποσοστό σύνθεσης του χαρτο-
φυλακίου της στους κλάδους εκτός αυτοκινήτου.
Όπως αναφέρει η εταιρεία, η αξιοσημείωτη αυτή
ανάπτυξη οφείλεται τόσο στην υφιστάμενη τε-
χνογνωσία της, στις υποδομές της και στο προ-
σωπικό της, όσο και στην στρατηγική της επιλογή
να επενδύσει σε στελέχη με σημαντική πείρα και
τεχνογνωσία στους κλάδους οι οποίοι αναμένε-
ται να πρωταγωνιστήσουν στην αγορά. Τονίζεται
ακόμη μεταξύ άλλων ότι η διοίκηση της Brokers
σχεδίασε και προσφέρει ειδικό ομαδικό συμβό-
λαιο Υγείας για το προσωπικό της και τα μέλη
των οικογενειών τους καθώς και για τους απο-
κλειστικούς εσωτερικούς συνεργάτες της. Η ε-
ταιρεία, πολύ άμεσα, δημιουργεί για το προσω-
πικό της ομαδικό συνταξιοδοτικό πρόγραμμα στο
οποίο η ίδια θα συνεισφέρει ένα ποσοστό των
μηνιαίων αποδοχών κάθε υπαλλήλου.

Για το 2018 η Brokers Union,θα δημιουργήσει
πολλά καινοτόμα προϊόντα αποκλειστικής συ-
νεργασίας με τα Lloyds Λονδίνου όπως το ανα-
μενόμενο σύντομα Cyber Risks Insurance και
προϊόντα Αστικής Ευθύνης με πολύ υψηλά κε-
φάλαια κάλυψης, ενώ προετοιμάζονται αντί-
στοιχα σημαντικά προϊόντα στον κλάδο Ζωής.

Eurolife ERB Επενδύει στην
εκπαίδευση των συνεργατών της

Στιγμιότυπο από την τελετή αποφοίτησης των συμμετεχόντων συνεργατών

Στιγμιότυπο από την εκδήλωση

N E X T D E A L # 3 9 7 # 3 1 Ι Α Ν Ο Υ Α Ρ Ι Ο Υ 2 0 1 8

30

Όπως κάθε μοντέλο της MINI, έτσι και το Cabrio, είναι παραδοσι-
ακά απολαυστικό στο δρόμο και άνευ αντίπαλου σε μπροσθιοκί-
νητο του είδους σε επίπεδο σπορ συμπεριφοράς. Κινείται από

έναν δυνατό κινητήρα, χωρητικότητας 1,5 λίτρων και απόδοσης 136
ίππων!

Όμορφο κι επιβλητικό
Το ΜΙΝΙ έχει μπει στην 3η του ανοιχτή γενιά, όπου και διαθέτει με-

γαλύτερες διαστάσεις, (98 χλστ μακρύτερο, 44 χλστ φαρδύτερο και
κάτι από λιγότερο χιλιοστό ψηλότερο), κάτι που επιφέρει και την ανά-
λογη αύξηση στους χώρους επιβατών. Η ταυτότητα των μοντέλων της
MINI διατηρείται αυτούσια, από τα μεγάλα φωτιστικά σώματα (δένουν
εξαιρετικά με το όλο σύνολο τα περιμετρικά LED φώτα), αλλά και την
εξαγωνική μάσκα. Σημείο αναφοράς, αναμφίβολα αποτελεί η κομψή
και υφασμάτινη οροφή. Η τελευταία ανοιγοκλείνει γρήγορα (μέσα σε
18 δλ. και με ταχύτητα έως και 30 χλμ/ώρα), ενώ σύμφωνα με τη ΜΙΝΙ
είναι ενισχυμένη και καλύτερα θερμομονωμένη.

Εσωτερικό ποιότητας
Η καμπίνα του ΜΙΝΙ φέρει αρκετά κοινά στοιχεία με τα υπόλοιπα

μοντέλα της φίρμας. Και λέμε κοινά μιας και υπάρχουν μερικές διαφο-
ρές, όπως η απουσία των κολώνων, ενώ και το πλαίσιο είναι αρκετά
πιο ενισχυμένο ένεκα της στρεπτικής ακαμψίας που πρέπει να διαθέτει
ένα cabrio μοντέλο. Αυτό όμως είχε κατά συνέπεια να αυξηθεί το βά-
ρος κατά 100 κιλά κάτι που το MINI το κρύβει καλά και δεν έχει αντί-
κτυπο στην οδική του συμπεριφορά. Στο δια ταύτα όμως τώρα: Το ε-
σωτερικό του ΜΙΝΙ Cabrio, ξεχωρίζει με την ποιότητα του, ενώ το
βλέμμα όλων πέφτει πάνω στο μεγάλο κυκλικό όργανο στο κέντρο του
ταμπλό. Εκεί απεικονίζονται όλες οι πληροφορίες που χρειάζεται ο
οδηγός, όπως η πλοήγηση και το trip computer. Κερασάκι στη τούρτα
ο κόκκινος αεροπορικού τύπου διακόπτης που θέτει σε εκκίνηση το
μοτέρ. Χωροταξικά τώρα στο ΜΙΝΙ, οι εμπρός επιβάτες είναι άνετοι,
ενώ οι πίσω θέσεις είναι ελαφρώς στριμωγμένες και περισσότερο
παιδιά θα βολευτούν. Ο χώρος αποσκευών είναι αυξημένος κατά 45
λίτρα σε σχέση με τον προκάτοχο, με τον συνολικό όγκο και την οροφή

κλειστή να αγγίζει τα 215 λίτρα. Αν θα κινηθείτε ασκεπείς, τότε ο χώ-
ρος φτάνει τα 160 λίτρα.

Μοτέρ που του πάει!
Η καρδιά του ΜINI Cabrio, είναι ένας τούρμπο, 3κυλινδρος κινητή-

ρας 1,5 λίτρων, ο οποίος χάρη στους 136 ίππους του και τα 230 Nm
ροπής, τα οποία σημειωτέον, είναι διαθέσιμα από τις 1.250 σ.α.λ. κινεί
σβέλτα το cabrio αμάξωμα, μιας κι ο κινητήρας είναι πρόθυμος από
χαμηλά και αρκετά ζωηρός. Βέβαια το φόρτε του είναι το μεσαίο φά-
σμα στροφών, με τις επιδόσεις να είναι πολύ καλές. Έτσι για τα πρώτα
100 χλμ/ώρα το MINI Cabrio χρειάζεται 8,8 δλ., με την τελική ταχύτητα
να αγγίζει τα 208 χλμ/ώρα.

Εξαιρετικό σε κάθε διαδρομή
Κάποιος που επιλέγει ένα Cabrio μοντέλο, είναι σίγουρο ότι το πε-

ρισσότερο χρόνο της συμβίωσής του θα το περάσει με την κουκούλα
κάτω. Το ΜΙΝΙ λοιπόν, φροντίζει να σας προσέχει από ανεπιθύμητους
στροβιλισμούς και τον έντονο αέρα ακόμα και με αρκετά χιλιόμετρα
στο κοντέρ. Σε ότι αφορά την ακαμψία αυτή βρίσκεται στα ίδια επίπεδα
με τα κλειστά μοντέλα αφήνοντας ανεπηρέαστη την οδική του συμπε-
ριφορά. Σαφώς βαρύτερο, αλλά εξαιρετικά επικοινωνιακό με τον οδη-
γό του, σας επιτρέπει να απολαμβάνετε κάθε είδους διαδρομή. Η καρ-
τίσια συμπεριφορά συνδυάζει την άνεση, ενώ αν ο οδηγός το θελήσει
μπορεί να παίξει και με την ουρά, αρκεί να απενεργοποιήσει τα ηλε-
κτρονικά βοηθήματα. Αυτό που θα ξενίσει τους περισσότερους είναι η
περιορισμένη ορατότητα προς τα πίσω με την υφασμάτινη οροφή κα-
τεβασμένη. Αλλά κλειστό, ταξιδεύει σαν να μην υπάρχει υφασμάτινη
οροφή, δείγμα της προσοχής του κατασκευαστή στην λεπτομέρεια.

auto

tech

Γράφει Ο ΓΙΏΡΓΟΣ ΜΟΎΖΟΣ

Απολαυστικό σε όλα του!
Το Mini Cooper Cabrio είναι μια
πραγματική απόλαυση! Είτε το οδηγείς
κλειστό, είτε με την οροφή κάτω, κάθε
είδους διαδρομή σου χαρίζει ένα
χαμόγελο στα χείλη!

TEST MINI COOPER CABRIO 1,5 136 PS

Ενδεικτικό ετήσιο κόστος ασφάλισης
Ενδεικτικά, το MINI Cooper Cabrio, μπορείτε να το

ασφαλίσετε με ετήσιο κόστος που ξεκινάει από τα 201
ευρώ. Σαφώς και μιλάμε για τη βασική κάλυψη, που
περιλαμβάνει σωματικές βλάβες και υλικές ζημιές, κα-
θώς και ζημιές από ανασφάλιστο όχημα. To συγκεκρι-
μένο κόστος αφορά οδηγό που είναι κάτοικος Αθήνας
και ηλικίας 30 ετών, χωρίς ζημιές στο ιστορικό του.

