

ΤτΕ**Συρρικνώθηκε το έλλειμμα τρεχουσών συναλλαγών**

Σελ. 7

Διαβάστε:**Εθνική Ασφαλιστική****Λειτουργική κερδοφορία**

Διαβάστε το θέμα στη σελ. 2 ή φωτογραφίστε με ένα QR Code Reader και μεταβείτε κατευθείαν στη σελίδα του θέματος στο Nextdeal.gr

Ευρωπαϊκή**Ένωσι-Ασφάλειαι Μινέττα**
Ισχυρές αντασφαλιστικές συμβάσεις

Σελ. 10

MetLife Alico
Ηλεκτρονική ενημέρωση

Σελ. 12

International Life**Λύσεις με Inlife Web System**

Σελ. 12

Παναγιώτης Κούνουπας**Η ασφαλιστική αγορά θα επηρεαστεί από τις αποζημιώσεις του ναυαγίου του Costa Concordia**

Σελ. 6

Γιώργος Βαθαΐς**Η Interamerican έχει υψηλό ποσοστό ικανοποιημένων πελατών**

Σελ. 12

Ποιοι χρωστούν 15 δισ. ευρώ στο ελληνικό Δημόσιο

Σελ. 3

Σύμφωνα με την Black Rock τα μη εξυπηρετούμενα δάνεια θα ανέλθουν σε βάθος τριετίας

Πόσο πάει ο λογαριασμός ανά τράπεζα

- ✓ Στο 20%-26% τα μη εξυπηρετούμενα δάνεια στο κακό σενάριο
- ✓ Τα αναλυτικά νούμερα των μη εξυπηρετούμενων και των προβλέψεων, για τις τέσσερις μεγάλες τράπεζες
- ✓ Σε βάθος τριετίας η κάλυψη. Πλήρης επιβεβαίωση του Next Deal

Συνέχεια στη σελ. 6

Ευρώπη - ΔΝΤ**Ζητούν χαμηλότερα επιτόκια για να δώσουν «πράσινο φως» στο PSI**

Σύμφωνα με πηγές του υπουργείου Οικονομικών, στόχος είναι να γίνει η επίσημη προσφορά για το «κούρεμα» και την ανταλλαγή των ελληνικών ομολόγων έως τις 13 Φεβρουαρίου.

Σελ. 7-8

ΕΑΕΕ**Τι πλήρωσε η αγορά για πυρκαγιές**

Συνολικά 133,6 εκατομμύρια ευρώ κατέβαλαν οι ασφαλιστικές εταιρείες σε αποζημιώσεις το 2010 στους κλάδους πυρκαγιών και στοιχείων της φύσης, όπως προκύπτει από έρευνα της Ένωσης Ασφαλιστικών Εταιρειών Ελλάδος.

Σελ. 9

ΕΪΠΑΝ:

«Όποιος επιχειρήσει να πειράξει τον Γιώργο Παπανδρέου, θα μετατρέψει τη χώρα σε μακελειό»

Ο υπουργός Υγείας Ανδρέας Λοβέρδος στο «Μega Σαββατοκύριακο»

«Η επόμενη κυβέρνηση να είναι κυβέρνηση προγραμματικής συμφωνίας και με πρωθυπουργό τύπου Παπαδήμου»

Η υπουργός Παιδείας Άννα Διαμαντοπούλου σε εκδήλωση στην Παλαιά Βουλή

Εθνική Ασφαλιστική: Με λειτουργική κερδοφορία

Επίτευξη λειτουργικής κερδοφορίας ύψους 85 εκατ. ευρώ εμφάνισε η Εθνική Ασφαλιστική το 2011, όπως ανακοίνωσε ο διευθύνων σύμβουλος κ. Γιάννης Κατσουρίδης στην «Ημέρα Βράβευσης», που πραγματοποιήθηκε στο συνεδριακό κέντρο της εταιρείας για το εταιρικό δίκτυο. Το παραπάνω αποτέλεσμα επιτεύχθηκε κυρίως λόγω της βελτίωσης των λειτουργικών αποτελεσμάτων όλων των κλάδων, του ελέγχου του κόστους ζημιών, ιδιαίτερα στους κλάδους ζωής και αυτοκινήτων, και της μείωσης των λειτουργικών εξόδων. Ο κ. Κατσουρίδης σημείωσε πως οι άξονες δράσης για το 2012 είναι η συγκράτηση του κόστους ζημιών, ιδιαίτερα στα νοσοκομειακά συμβόλαια, η περαιτέρω αναδιοργάνωση των εσωτερικών διαδικασιών, η θωράκιση της κεφαλαιακής επάρκειας και η εναρμόνιση με τη Solvency II.

Γ. ΚΑΤΣΟΥΡΙΔΗΣ

Από την πλευρά του, ο κ. Σταύρος Κωνσταντάς, γενικός διευθυντής της εταιρείας, ανέλυσε τα οικονομικά αποτελέσματα, σημειώνοντας πως τα κέρδη προ φόρων και απομειώσεων για το 9μηνο διαμορφώνονται σε 73 εκατ. ευρώ, έναντι μηδενικών ή και οριακών ζημιών το 2010, παρά τη μείωση του κύκλου εργασιών κατά 25%. Προέβλεψε, δε, ότι στο τέλος του έτους, τα προ φόρων και απομειώσεων κέρδη μπορούν να ξεπεράσουν τα 85 εκατ. ευρώ. Ο ίδιος μίλησε επίσης για την αναθεώρηση της πιστωτικής και εισπρακτικής πολιτικής που επιτεύχθηκε μέσα στο 2011 και θα συνεχιστεί το 2012, όπως και για το νέο εποπτικό πλαίσιο και τη βελτίωση της λειτουργικής αποτελεσματικότητας της επιχείρησης.

Στις στρατηγικές κατευθύνσεις στον κλάδο αυτοκινήτου και στον κλάδο Ζωής αναφέρθηκαν αμοιβαίως στις ομιλίες τους ο γενικός διευθυντής

κ. Θανάσης Καλογεράς και η αναπληρώτρια γενική διευθύντρια κ. Εύη Κοντοπάνου.

Η επίτευξη της κερδοφορίας βοηθήθηκε ουσιαστικά από τη μείωση του δείκτη ζημιών στον κλάδο αυτοκινήτων κατά 15 ποσοστιαίες μονάδες, στο 52%, και στον κλάδο υγείας κατά 7 ποσοστιαίες μονάδες, στο 70%. Ο κλάδος αυτοκινήτων έχει περάσει στην κερδοφορία, ενώ ο κλάδος υγείας παραμένει ζημιόγonos λόγω των παλιών συμβολαίων. Η εταιρεία έχει προχωρήσει σε επαναδιαπραγματεύσεις των συμβάσεών της με όλα τα νοσοκομεία και προτίθεται να εφαρμόσει το σύστημα κλειστών ενοποιημένων νοσηλίων στο δεύτερο εξάμηνο του 2012.

Στη λειτουργική στήριξη των συνεργατών αναφέρθηκε ο αναπληρωτής γενικός διευθυντής της εταιρείας κ. Παναγιώτης Χιωτακάκος, ενώ ο κ. Μιχάλης Σωτηράκος, αναπληρωτής γενικός διευθυντής, υπεύθυνος για τις πωλήσεις και το Marketing

της Εθνικής Ασφαλιστικής, αναφέρθηκε στα νέα προϊόντα και την εμπορική πολιτική της επιχείρησης. Τέλος, την εκδήλωση χαιρέτισε ο αναπληρωτής διευθύνων σύμβουλος της ΕΤΕ και πρόεδρος του Δ.Σ. της Εθνικής Ασφαλιστικής κ. Λεωνίδας Θεόκλητος, ο οποίος αναφέρθηκε στον ιστορικό ρόλο του ομίλου της Εθνικής Τράπεζας, τις προκλήσεις που αντιμετωπίζει σήμερα η τράπεζα και τις ενέργειες που προγραμματίζονται για την ενίσχυση της κεφαλαιακής της θέσης.

Δείτε φωτογραφικό υλικό από την εκδήλωση με το φακό του Κωστή Σπύρου στο www.nextdeal.gr ή από το κινητό σας σκανάροντας το QR Code

Το «**Ασφαλιστικό ΝΑΙ**» και το **Nextdeal** σας φέρνουν στην εποχή της διαδραστικής τεχνολογίας, εφαρμόζοντας για **πρώτη φορά** στην ασφαλιστική αγορά την τεχνολογία των **QR Codes** από το κινητό σας τηλέφωνο. Έτσι έχετε **άμεση** πρόσβαση στην είδηση την ώρα που τη χρειάζεστε.

Η ασφαλιστική αγορά παντού και πάντα από το κινητό σου

Τι είναι αυτή η εικόνα;

Πρόκειται για μια εικόνα που ονομάζεται «κώδικας QR» και αναπαριστά τη διεύθυνση (URL) μιας μεμονωμένης σελίδας HTML στο Διαδίκτυο.

Το μόνο που έχετε να κάνετε είναι να φέρετε το κινητό με την κάμερα πάνω ή μπροστά από το QR Code και να ενεργοποιήσετε το QR reader. Αμέσως αποκωδικοποιείτε την πληροφορία ή μεταφέρετε στη διεύθυνση web που ορίζει το QR Code.

Πώς λειτουργεί

Τι χρειάζεστε

- Ένα κινητό τηλέφωνο με φωτογραφική μηχανή.
- Ένα κινητό τηλέφωνο με δυνατότητα πρόσβασης στο Ίντερνετ, εάν θέλετε να συνδέεστε απευθείας στο Διαδίκτυο.
- Ένα πρόγραμμα ανάγνωσης κώδικα QR εγκατεστημένο στο τηλέφωνο.

Δημόσιο

Λίστα

Τη λίστα με τους μεγαλοφειλέτες του ελληνικού Δημοσίου έδωσε στη δημοσιότητα το υπουργείο Οικονομικών, μέσω της ιστοσελίδας της Γενικής Γραμματείας Πληροφοριακών Συστημάτων. Στη λίστα περιλαμβάνονται 4.151 ονόματα, οι οποίοι χρωστούν συνολικά στο Δημόσιο 14,877 δισ. ευρώ σε ληξιπρόθεσμες οφειλές.

Στην πρώτη θέση βρίσκεται ο λογιστής Νίκος Κασσιμάτης από τη Θεσσαλονίκη, ο οποίος βρίσκεται ήδη στη φυλακή και χρωστά συνολικά στο Δημόσιο 952 εκατομμύρια ευρώ, ενώ μεταξύ άλλων είναι ο πρώην πρόεδρος του ομίλου Ασπίς Πάυλος Ψωμιάδης, με χρέη 1,15 εκατ. ευρώ, ο ιδιοκτήτης της Express Service Γιάννης Ραπτόπουλος, με χρέη 14,29 εκατ. ευρώ, ο Γιώργος Μπατατούδης, πρώην μεγαλομέτοχος του ΠΑΟΚ, με οφειλές 2,5 εκατ. ευρώ. Περιλαμβάνονται ακόμη τα ονόματα των Γιώργου και Σταύρου Κοσκωτά, με χρέη 2,4 εκατ. ευρώ ο καθένας, και ο τραγουδιστής Τόλης Βοσκόπουλος, για χρέη ύψους 515.000 ευρώ.

Στο συνοδευτικό σημείωμα του υπουργείου Οικονομικών αναφέρεται ότι από τον κατάλογο έχουν εξαιρεθεί όσοι έχουν υπαχθεί σε διευκόλυνση τμηματικής καταβολής ή σε νομοθετική ρύθμιση τμηματικής καταβολής, οι οφειλές για την καταβολή των οποίων έχει διαταχθεί αναστολή με δικαστική απόφαση σύμφωνα με τα οριζόμενα στο αρθ.3 ΠΟΛ 1185/2011, οι οφειλές υπό δικαστική αμφισβήτηση καθώς και οι οφειλές ανηλίκων, αποβιωσάντων και πτωχών. Συμπεριλήφθηκαν όμως, πλέον των οφειλών που αφορούν Κ.Α.Ε. προϋπολογισμού, και οφειλές που έχουν βεβαιωθεί στους κωδικούς αριθμούς εσόδων που αφορούν τα Κεφάλαια Ασφαλίσεως Χρηματοδοτήσεων εκ Κεφαλαίων ή εγγυήσεις του ελληνικού Δημοσίου (ΚΑΧ-ΚΕΕΔ) και σε καταργούμενους ειδικούς λογαριασμούς, οι οποίοι βάσει αποφάσεων υπάγονται στα έσοδα προϋπολογισμού.

Η άντληση των στοιχείων πραγματοποιήθηκε σύμφωνα με τα στοιχεία των βάσεων δεδομένων των Πληροφοριακών Συστημάτων TAXIS/ICIS, όπως αυτά ενημερώνονται και συντηρούνται από τις ΔΟΥ/Τελωνεία, σύμφωνα με τα οριζόμενα στη σχετική ΠΟΛ 1185/2011.

Διαβάστε όλα τα ονόματα στο www.nextdeal.gr ή από το κινητό σας σκανάροντας το QR Code

Όταν ο κόσμος παγώνει η Εθνική Ασφαλιστική προχωράει μπροστά

Στην σημερινή εποχή χρειαζόμαστε κάποιον να στηριχθούμε, κάποιον που μπορεί να μας εξασφαλίσει το παρόν και το μέλλον μας. Γι αυτό εμπιστευόμαστε την Εθνική Ασφαλιστική. Την εταιρεία με το ισχυρότερο δίκτυο πωλήσεων και την 1η θέση στην ασφαλιστική αγορά. Τον κορυφαίο ασφαλιστικό οργανισμό της χώρας που καλύπτει κάθε μας ανάγκη και προχωράει μπροστά και σταθερά.

ΕΘΝΙΚΗ
Η ΠΡΩΤΗ ΑΣΦΑΛΙΣΤΙΚΗ

...για πάντα

θέσεις

Εκπλήξεις

Και τώρα ήρθε η ώρα της πραγματικής οικονομίας να μιλήσει. Και αυτά που θα πει δεν θα είναι καθόλου ευχάριστα για κανέναν. Μέχρι τώρα είχαμε περικοπές στα λόγια εκτός από τις πρώτες αφαιμάξεις από την εφορία. Τώρα όμως κόπηκαν οι μισθοί στο Δημόσιο, έρχονται περικοπές στον ιδιωτικό

τομέα, η ανεργία καλπάζει και οι πολίτες πτωχεύουν για να σωθεί η χώρα. Οι επιλογές της τρόικας και της

κυβέρνησης δεν θα χτυπήσουν όλους το ίδιο, είτε πρόκειται για επιχειρήσεις είτε για ιδιώτες. Οι λιγότεροι «νοικοκυραίοι», οι πιο αδύναμοι σε κεφάλαια, θα δεινοπαθήσουν, όλοι όμως θα έρθουν αντιμέτωποι με την κρίση που από ένα σημείο και πέρα λόγω των επιλογών λειτουργεί σαν σπινάλ που παρασέρνει τους πάντες προς τα κάτω.

Οι ασφαλίσεις θα υποστούν και αυτές μεγάλο πλήγμα...

Πώς αντιμετωπίζεται η κατάσταση; Με ψυχραιμία πρώτα από όλα και δευτερευόντως με έξυπνες κινήσεις. Ανακαλύψτε και τοποθετηθείτε όπου κρύβεται η πραγματική αξία. Εμείς στο Next Deal θα είμαστε εδώ με κινήσεις εκπλήξεις να αναδείξουμε με τις όποιες δυνάμεις έχουμε την κρυμμένη αξία της ασφαλιστικής αγοράς. Προσδεθείτε μαζί μας!

Μικρά Μεσολαβητικά

Όταν κλοτσήσουν τα γέρικα άλογα, φυλαχτείτε!

Το ανακάτεμα γραφείων ασφαλίσεων αυτοκινήτων, ζωής με πράκτορες και μεσίτες ή μεσιτο-πράκτορες, όπως τους αποκαλεί ο Βαγγέλης Σπύρου, ασφαλιστικούς συμβούλους, υπαλλήλους, χωροφύλακες, συνταξιούχους, δασκάλους και αποτυχημένους κτηματομεσίτες δεν είναι agency system

Αφορμή για αυτό το σχόλιο, διαμεσολαβητές μου, είναι η άποψη ότι το agency system σαν σύστημα έχει πεθάνει και ότι το μέλλον είναι τα ανεξάρτητα δίκτυα. Η τάση αυτή πράγματι υπάρχει και στις διοικήσεις των περισσότερων ασφαλιστικών εταιρειών σε συνδυασμό με την αγωνία προσαρμογής τους στο Solvency II. Η οικονομική κρίση, ασφαλώς, το κούρεμα των ελληνικών ομοιόγων, το αναπόφευκτο μάζεμα του κόστους και η έλλειψη ρευστότητας οδηγούν σταδιακά στο βίαιο κλείσιμο αρκετών γραφείων ζωής, σε διάφορες περιοχές της Αθήνας και πόλεις, με αποτέλεσμα να χάνεται η παρουσία μέσω της «ταμπέλας» των ασφαλιστικών εταιρειών, που χρόνια κυριαρχούσαν στις τοπικές κοινωνίες. Στη συρρίκνωση αυτή βοήθησε η τεχνολογία και το Internet, όπου πλέον ο πελάτης έχει τη δυνατότητα να ασφαλιστεί μόνος, χωρίς τον φυσικό του σύμβουλο που είχε τα προηγούμενα χρόνια.

Η αρχή του ξηλώματος έχει ήδη ξεκινήσει από τους παλιούς συντονιστές, που για χρόνια στήριξαν την ανάπτυξη των ασφαλιστικών εταιρειών, ειδικά στον κλάδο ζωής και στα νοσοκομειακά προγράμματα. Όλοι γνωρίζουμε την ιστορία του Δημήτρη Κοντομνή και τον ισχυρό α-

νταγωνισμό που αυτός προκάλεσε με την Interamerican Ζωής. Με γένητη την Interamerican, η παραγωγή του κλάδου ζωής-νοσοκομειακών εκτινάχθηκε στα ύψη από τις εταιρείες που άσκησαν επίσης επιθετικά τον κλάδο ζωής μέσω του agency system και όλοι μαζί οδηγήθηκαν εδω που οδηγήθηκαν. Καλώς ή κακώς, αυτό θα το κρίνουν οι underwriters, οι αναλογιστές και οι διευθυντές πωλήσεων που δημιούργησαν τα διάφορα δίκτυα πωλήσεων, με κυρίαρχο το agency system της χρυσής δεκαετίας του 1980 έως και το 2000. Από τις αρχές της δεκαετίας του 2000, που ήλθε η ώρα πληρωμής των υποσχέσεων από τις λήξεις των ασφαλιστηρίων με εγγυημένα επιτόκια απόδοσης έως και 4,35%, άρχισε η κατρακύλα. Τώρα όλα αυτά πληρώνονται ακριβά, μαζί με τα κακά αποτελέσματα των νοσοκομειακών προγραμμάτων της πιτζάμας που σχολιάσαμε στο προηγούμενο άρθρο. Οι εταιρείες ζωής που έκλεισαν ή πουλήθηκαν λόγω αυτών των κακών σχεδιασμών είναι ένα παράδειγμα κακού management, γιατί κανείς βέβαια δεν πουλάει μία κερδοφόρα εταιρεία, εάν δεν έχει σοβαρούς λόγους να το κάνει. Όμως το θέμα μας είναι το «ξηλώμα» του agency system και τα «γέρικα άλογα», που δεν ξέρουν τι να τα κάνουν

κάποιοι «άκαπνοι manager» που τα αποσύρουν κακώς. Παιδαρέλια, δηλαδή, που «ζεσταίνουν» τις καρτέλλες τους στα γραφεία των ασφαλιστικών εταιρειών, παρακολουθώντας στο PC τους τη μείωση της παραγωγής, αντί να σκύψουν επάνω στο πρόβλημα και να επιδιώξουν αναπτυξιακές λύσεις, τρέχοντας καθημερινά στην αγορά για να αυξήσουν το χαρτοφυλάκιο της εταιρείας τους.

Σκοτώνουν λοιπόν τα άλογα όταν γεράσουν; Ας εξετάσουμε το δύσκολο αυτό ερώτημα, διαμεσολαβητές μου, ξεκαθαρίζοντας ότι δεν μιλάω για το σημερινό άρρωστο, μπασταρδεμένο σύστημα πωλήσεων, που κάποιες εταιρείες διατηρούν ακόμη.

Το ανακάτεμα γραφείων ασφαλίσεων αυτοκινήτων, ζωής με πράκτορες και μεσίτες ή μεσιτο-πράκτορες, όπως τους αποκαλεί ο Βαγγέλης Σπύρου, ασφαλιστικούς συμβούλους, υπαλλήλους, χωροφύλακες, συνταξιούχους, δασκάλους και αποτυχημένους κτηματομεσίτες δεν είναι agency system. Η αλήθεια είναι ότι υπάρχουν ανίκανοι ή και αργόσχολοι που «σαπίζουν» σε κάποια εναπομείναντα γραφεία για να περνάει η ώρα.

Υπάρχουν επίσης και κάποιοι που δεν θέλουν να αναλάβουν το κόστος άσκησης του επαγγέλματός τους σε

δικό τους γραφείο, ή άλλοι που απλώς θέλουν να αποφύγουν την γκρίνια του συντρόφου τους στο σπίτι. Αυτά τα γραφεία όντως κακώς υπάρχουν και πρέπει να κλείσουν, γιατί μόνον ζημιά προκαλούν στην αγορά, στον θεσμό και στις ασφαλιστικές εταιρείες.

Δεν αναφέρομαι, λοιπόν, στους ανίκανους και τους τεμπέληδες. Αναφέρομαι στα γραφεία που τα ανέλαβαν κάποτε καταξιωμένοι και χωρίς πλάτες manager και τα οδήγησαν στην κορυφή των πωλήσεων.

Μιλάω για τους ασφαλιστικούς συμβούλους που «έτρωγαν σίδερα» και κάθε ημέρα έκαναν 2-3 ραντεβού, έπειτα από σκληρή δουλειά μέσω telemarketing ή door to door, αθλώνοντας με τα πόδια την Αθήνα, ψάχνοντας υποψήφιους πελάτες για να τους φέρουν στα πόδια των ασφαλιστικών εταιρειών, φτιάχνοντας πελατολόγια και χαρτοφυλάκια 600 και 1.000 πελατών.

Τους unit και τους assistant που πίστεψαν στον θεσμό εκπαιδευοντας και αναδεικνύοντας δεκάδες συμβούλους και άλλους manager πωλήσεων, κτίζοντας τα όνειρά τους στο agency system που σιγά σιγά γέρασε μαζί τους και αποσπάρθηκε, όχι πάντως με ευθύνη τους, γιατί το σύστημα ζει και βασιλεύει στην Αμερική απ' όπου προέρχεται.

Nextdeal

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

Ε. ΣΠΥΡΟΥ-Γ.Κ. ΣΠΥΡΟΥ & ΣΙΑ Ο.Ε. ΕΚΔΟΣΕΙΣ
e-mail: info@spiroueditions.gr

ΕΚΔΟΤΗΣ

Ε. Σπύρου-Κ. Σπύρου

ΔΙΕΥΘΥΝΤΗΣ ΣΥΝΤΑΞΗΣ: Λάμπρος Καραγεώργος

Συντάσσεται από συντακτική ομάδα

ΦΩΤΟΓΡΑΦΙΕΣ, ΦΩΤΟΡΕΠΟΡΤΑΖ ΒΙΔΕΟ:

Κωστής Ε. Σπύρου

ΣΚΙΤΣΟ: Ελπίδα Σπύρου

ΛΟΓΙΣΤΗΡΙΟ: Κώστας Παπαντωνόπουλος

ΣΥΝΔΡΟΜΕΣ: Γεωργία Καλαμώνη

ΥΠΕΥΘ. ΔΙΑΦΗΜΙΣΗΣ: Γεωργία Καλαμώνη

ΔΙΟΡΘΩΣΗ: Νατάσσα Καβελάρη

ΔΗΜΙΟΥΡΓΙΚΟ: Γιάννης Γ. Μπουκουβάλας

ΕΠΙΜΕΛΕΙΑ ΠΑΡΑΓΩΓΗΣ: Γιάννης Γ. Μπουκουβάλας

ΕΚΤΥΠΩΣΗ: IRIS AEBE

ΔΙΑΝΟΜΗ: ΑΡΓΟΣ Α.Ε.

ΤΙΜΗ ΦΥΛΛΟΥ: 2,00 ΕΥΡΩ

ΕΤΗΣΙΑ ΑΤΟΜΙΚΗ ΣΥΝΔΡΟΜΗ: 50,00 ΕΥΡΩ

ΕΤΗΣΙΑ ΕΤΑΙΡΙΚΗ ΣΥΝΔΡΟΜΗ: 100,00 ΕΥΡΩ

ΕΠΙΣΤΟΛΕΣ: Φιλελλήνων 3, Σύνταγμα, 105 57 Αθήνα

Τηλ.: 210 3229934, Fax: 210 3257074

Α.Φ.Μ. 999368058, Δ.Ο.Υ. Δ' ΑΘΗΝΩΝ

e-mail: info@nextdeal.gr

website: www.nextdeal.gr

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

Γιατί ... δουλειά υπάρχει

Τέφταιξε λοιπόν και τα περίφημα «γέρικα άλογα» του συστήματος αποσύρονται υποχρεωτικά. Οι αιτίες εδράζονται σε δύο κύριους παράγοντες, που έχουν να κάνουν με την ανικανότητα επί χρόνια της ασφαλιστικής αγοράς να ξεκολληθεί από την τελευταία βαθμίδα της Ευρώπης, ως προς το μέσο ποσοστό ασφαλισιμότητας, σε σχέση με το κατά κεφαλήν εισόδημα, που κατά τη γνώμη μου αντικατοπτρίζονται στην έλλειψη αξιοπιστίας της αγοράς και στην ανικανότητα των διοικούντων, γιατί αυτοί ποτέ δεν εργάστηκαν μακροπρόθεσμα για την υγιή και κερδοφόρα ανάπτυξη της.

Σε ό,τι αφορά τα «γέρικα άλογα» που οι εται-

ρείες δεν χρειάζονται πια, θα τους τονίσω, για όσους ήξεραν κάποτε τον Αντώνη Σκουλιό, ότι η ηλικία των 50 ή 60 χρόνων είναι ακόμα βρεφική για τις πωλήσεις. Όταν μάλιστα υπάρχει διάδοχη κατάσταση για όσους γνωρίζουν πολύ καλά τι σημαίνει πώληση, πρέπει να ξαναθυμηθούν τα παλιά, αλήθια αυτήν τη φορά προς όφελός τους. Η ανεργία των νέων είναι στα ύψη και είναι ευκαιρία να τους πάρουν και πάλι οι ίδιοι από το χέρι, γιατί δουλειά υπάρχει όσο και να είναι δύσκολα τα πράγματα λόγω της κρίσης.

Ας ξεκινήσουν σε δικό τους χώρο μία νέα αρχή, έντιμη, με νέο ενθουσιασμό, φροντίζοντας να τιμωρήσουν με τη δουλειά τους αυτούς που τους

περιθωριοποίησαν, κάνοντας και πάλι χαρτοφυλάκιο, πουλώντας με βάση τις ανάγκες των πελατών τους και όχι τους σχεδιασμούς της εκάστοτε διοίκησης.

Καταλήγοντας, θα χτυπήσω την καμπάνα στους άλλους διαμεσολαβητές που υπολογίζουν ότι θα «τσιμπήσουν» κομμάτι της πίτας. Η καμπάνα χτυπάει και για αυτούς, γι' αυτό ας μην επικαίρουν. Πρέπει και οι ίδιοι να προετοιμαζονται για αλλαγές, που δείγματά τους ήδη χρωώνονται στις πλάτες τους, και πρέπει να αντιδράσουν με φαντασία και δύναμη.

*Ο κ. Γ. Νικολάκος είναι μέλος του Δ.Σ. του ΣΕΜΑ και διευθύνων σύμβουλος της Fasmagroup.

Marsh

Κόστος ασφάλισης

Αυξάνεται το κόστος ασφάλισης παγκοσμίως, κυρίως σε γεωγραφικές περιοχές που επλήγησαν από καταστροφικές ζημιές και για κλάδους ασφάλισης που έχουν καταγράψει σημαντικές ζημιές το τελευταίο τρίμηνο του 2011, σύμφωνα με έκθεση που δημοσίευσε η Marsh. Ωστόσο, μολονότι το κόστος από τις καταστροφικές ζημιές που επηρέασαν την ασφαλιστική αγορά το 2011 υπερβαίνει τα 100 δισ. δολάρια, η παγκόσμια ασφαλιστική αγορά, όπως αναφέρει η έκθεση, εξακολουθεί να διαθέτει μεγάλη δυναμική και επάρκεια κεφαλαίων στην ανάληψη κινδύνων και δεν είναι ορατή μια πιθανή αύξηση στο κόστος ασφάλισης.

Οι ασφαλιστές διαφαίνεται να επιδιώκουν μια αύξηση του κόστους ασφάλισης εκεί που έχουν υποστεί ζημιές, σε λογαριασμούς, επομένως, με σημαντικές καταγεγραμμένες απώλειες ή σε λογαριασμούς που παρουσιάζουν ιδιαίτερη έκθεση σε καταστροφικούς κινδύνους. Περίπου το 50% των πελατών της Marsh, στις ΗΠΑ, στον κλάδο περιουσίας, είδαν στις ανανεώσεις του δεύτερου εξαμήνου του 2011 αύξηση στο κόστος ασφάλισης σε ποσοστό 31% σε σύγκριση με το πρώτο εξάμηνο.

Τα παραπάνω δεν ισχύουν για λογαριασμούς με χαμηλή ή και καθόλου έκθεση σε καταστροφικούς κινδύνους, όπου εκεί οι ασφαλισμένοι κατάφεραν να διασφαλίσουν ακόμη και μείωση στο κόστος ασφάλισης κατά το δεύτερο εξάμηνο του έτους. Όπως αναφέρει ο Dean Kisura, U.S. Risk Practices Leader της Marsh, η παγκόσμια ασφαλιστική αγορά παραμένει ανταγωνιστική και τα καταστροφικά γεγονότα του 2011 και οι απορρέουσες ζημιές είχαν ως αποτέλεσμα την αύξηση των τιμών σε ζημιόγenuους λογαριασμούς, αλλά δεν υπήρξε μια συνολική μεταβολή των τιμών στην αγορά. Όπως προκύπτει από την έκθεση, οι χώρες που επηρεαστήκαν από μεγάλα καταστροφικά γεγονότα κατά τη διάρκεια του προηγούμενου έτους είδαν και τις μεγαλύτερες αυξήσεις μέσα στο τρίμηνο.

Στην Ιαπωνία τα προγράμματα με κάλυψη σεισμού, ανανεώθηκαν με αυξήσεις που άγγιξαν το 50%, ενώ στην Ταϊλάνδη, όπου οι ασφαλισμένες ζημιές από πλημμύρες στην περιοχή της Μπανγκόκ εκτιμάται ότι θα ξεπεράσουν τα 10 δισεκατομμύρια δολάρια, τα προγράμματα ανανεώθηκαν με αύξηση της τάξης του 30%.

Επίσης, παγκοσμίως, το κόστος σε προγράμματα employee benefits αυξήθηκε σημαντικά το ίδιο διάστημα, ως αποτέλεσμα των αυξημένων ιατρικών δαπανών.

ασφάλειες ζωής & σύνταξης
MINETTA Life

ασφάλειες προσωπικού ατυχήματος

ασφάλειες περιουσίας

ασφάλειες αυτοκινήτων

οδική βοήθεια
MINETTA
INTERPARTNER ASSISTANCE

ασφάλειες πλοίων & σκαφών αναψυχής

ασφάλειες μεταφορών

ασφάλειες αστικής ευθύνης

τεχνικές ασφαλίσσεις

Για περισσότερα από 50 χρόνια, έχετε δίπλα σας έναν σύμμαχο ζωής. Για περισσότερα από 50 χρόνια, η MINETTA βρίσκεται κοντά σας σε κάθε σας ανάγκη. Με ολοκληρωμένα προγράμματα, σας καλύπτει αξιόπιστα και υπεύθυνα, αποζημιώνοντας αμέσως.

MINETTA, η μεγάλη ελληνική ασφαλιστική εταιρεία που είναι πάντα δίπλα σας, ό,τι κι αν τύχει.

Κι αυτό το ζείτε εδώ και 50 χρόνια... Και θα το ζήσουν και τα παιδιά και τα εγγόνια σας. Σίγουρα!

Άμεση Αποζημίωση

Περισσότερα από 1.000 πρακτορεία και υποκαταστήματα σε όλη την Ελλάδα

Κεντρικά Γραφεία: Λ. Συγγρού 193-195 & Χρ. Σμύρνης 2 Ν. Σμύρνη 17121 Τηλ. Κέντρο: 210 9309500-99 Fax: 210 9350807
e-mail: info@minetta.gr www.minetta.gr

Ασφαλίζει ό,τι αξίζει!

Πόσο πάει ο λογαριασμός ανά τράπεζα

Του Χρήστου Κίτσιου

Έως και στο 26% του εν Ελλάδι χαρτοφυλακίου χορηγήσεων τους υπολογίζει η Black Rock Solutions ότι θα ανέλθουν σε βάθος τριετίας τα μη εξυπηρετούμενα δάνεια των τεσσάρων μεγάλων τραπεζών, εξήλιξη που θα οδηγήσει σε πρόσθετες προβλέψεις της τάξης των 15 δισ. ευρώ.

Η μελέτη της αμερικανικής εταιρείας βασίστηκε σε δύο διαφορετικά σενάρια για την εξέλιξη της πορείας της ελληνικής οικονομίας, την επόμενη τριετία. Το πρώτο προβλέπει ότι η ελληνική οικονομία θα επιστρέψει από το 2013 σε θετικούς ρυθμούς ανάπτυξης και το δεύτερο προβλέπει βαθύτερη ύφεση το 2012 από την προβλεπόμενη του προϋπολογισμού, με αποτέλεσμα να αλλάζει επί τα χείρω και η πρόβλεψη για το 2013.

Στο καλό σενάριο, της επανόδου σε ανάπτυξη από το 2013, ο τράπεζες θα δουν τα μη εξυπηρετούμενα δανεία τους, την τριετία 2011-13, να αυξάνονται κατά 11 δισ. ευρώ, ενώ στο κακό σενάριο κατά 15 δισ. ευρώ.

Σύμφωνα με πληροφορίες του Next Deal, η τράπεζα που θα εμφανίσει τα υψηλότερα μη εξυπηρετούμενα δάνεια, βάσει της μελέτης, είναι η Αγροτική, ενώ από τις τέσσερις μεγάλες προηγείται η Alpha Bank, της οποίας τα μη εξυπηρετούμενα δάνεια θα αυξηθούν στο κακό σενάριο κατά 13% στην τριετία 2011-13. Ακολουθούν η EFG

Eurobank με 12% και η Πειραιώς με 11%, ενώ για την Εθνική η εκτίμηση της Black Rock προβλέπει 8% στην τριετία.

Πρόκειται πρακτικά για διπλασιασμό των μη εξυπηρετούμενων δανείων. Σημειώνεται ότι η EFG Eurobank εμφανίζει στις 30/9/2011 μη εξυπηρετούμενα δάνεια στην Ελλάδα που αντιστοιχούσαν στο 14% του χαρτοφυλακίου χορηγήσεων (41,7 δισ. ευρώ) και εκτιμάται ότι στο τέλος της τριετίας θα έχουν αυξηθεί στο 26%. Με συντελεστή κάλυψης της τάξης του 50%, η τράπεζα θα πρέπει να σχηματίσει πρόσθετες προβλέψεις ύψους 2,5 δισ. ευρώ.

Αντίστοιχα, η Πειραιώς εμφάνισε στις 30/9/2011 μη εξυπηρετούμενα δάνεια που αντιστοιχούν στο 11,2% του χαρτοφυλακίου χορηγήσεων της (30,1 δισ. ευρώ) και εκτιμάται ότι θα φτά-

σουν στο τέλος του 2013 στο 22,2%. Με συντελεστή κάλυψης 50%, οι πρόσθετες προβλέψεις στην τριετία θα ανέλθουν στο 1,65 δισ. ευρώ.

Η Εθνική με μη εξυπηρετούμενα δάνεια στην Ελλάδα που αντιστοιχούσαν στις 30/9 στο 11,8% του χαρτοφυλακίου χορηγήσεων (49,9 δισ. ευρώ), θα τα δει στο τέλος της τριετίας να αγγίζουν έως το 20%. Οι πρόσθετες προβλέψεις της εκτιμάται ότι θα κινηθούν στην περιοχή των 2 δισ. ευρώ.

Για την Alpha, η Black Rock εκτιμά ότι στην τριετία τα μη εξυπηρετούμενα δάνεια θα αυξηθούν κατά 13%. Στις 30/9/2011 το χαρτοφυλάκιο χορηγήσεων της τράπεζας ανερχόταν στα 38,6 δισ. ευρώ. Χοντρικά, επομένως, στην τριετία, και πάντα στο κακό σενάριο, η Alpha θα εμφανίσει νέα μη εξυπηρε-

Λογαριασμός με bonus για πρόσθετες προβλέψεις

ΕΒΕΑ Απιστοδοσία Αποτίμηση της κατάστασης των τραπεζών στην Ελλάδα

Εθνική Τράπεζα Το ύψος των μη εξυπηρετούμενων δανείων με εγγύηση του κεφαλαίου

Το εμπορικό τραπεζείο εμπορικού ΕΚΤΡΑ με εξυπηρετούμενα επίσημα φθάνει έως και 7,50%

Επισημάνει ο αναλυτής ότι η Εθνική Τράπεζα θα αντιμετωπίσει προβλήματα στην τριετία 2011-13, λόγω της ύφεσης και της αύξησης των μη εξυπηρετούμενων δανείων. Η Black Rock Solutions προβλέπει ότι η Εθνική Τράπεζα θα αυξήσει τα μη εξυπηρετούμενα δάνειά της κατά 22,2% στην τριετία 2011-13, με αποτέλεσμα να αυξηθούν οι πρόσθετες προβλέψεις της τάξης των 1,65 δισ. ευρώ.

τού-μενα δάνεια 5 δισ. ευρώ και θα πρέπει να σχηματίσει πρόσθετες προβλέψεις της τάξης των 2,5 δισ. ευρώ.

Η Black Rock δεν συνοπλόγησε στη διαγνωστική μελέτη της τα δάνεια που έχουν χορηγήσει οι τράπεζες σε επιχειρήσεις του Δημοσίου με εγγύηση του τελευταίου. Πρόκειται για δάνεια ύψους περίπου 15 δισ. ευρώ, εκ των οποίων οι τραπεζίτες εκτιμούν ως επισφαλή δάνεια ύψους 4 δισ. ευρώ.

Βάσει των επίσημων στοιχείων της ΤτΕ, το ύψος των μη εξυπηρετούμενων δανείων στο τέλος του 2010 ανερχόταν σε 10,4%, τον Μάρτιο του 2011 α-

νήθηκε στο 11,5% και στο τέλος Ιουνίου στο 13,3%. Ο δείκτης κάλυψης κινείται στην περιοχή του 45%. Δηλαδή, οι τράπεζες έχουν σχηματίσει προβλέψεις ύψους περίπου 14 δισ. ευρώ που αντιστοιχούν στο 4,64% του χαρτοφυλακίου χορηγήσεων.

Οι ελληνικές τράπεζες, γνωρίζοντας πλέον τον λογαριασμό της Black Rock, οφείλουν να παρουσιάσουν τους τρόπους τόνωσης των κεφαλαιακών τους δεικτών. Τα πλάνα κεφαλαιακής ενίσχυσης θα κατατεθούν στην Τράπεζα της Ελλάδος και η επεξεργασία των στοιχείων ανά τράπεζα θα ολοκληρωθεί προς τα τέλη Φεβρουαρίου.

Η κεντρική τράπεζα αποφάσισε να δοθεί τριετής περίοδος προσαρμογής στις τράπεζες, κατά τη διάρκεια της οποίας θα πρέπει να σχηματίσουν τις απαραίτητες πρόσθετες προβλέψεις για μη εξυπηρετούμενα δάνεια, επιβεβαιώνοντας πλήρως το σχετικό δημοσίευμα του Next Deal.

Διαβάστε όλο το σχετικό δημοσίευμα για την τριετή περίοδο προσαρμογής στις τράπεζες στο

www.nextdeal.gr ή από το κινητό σας σκανάροντας το QR Code

Costa Concordia

Οι συνέπειες του ναυαγίου στην ασφαλιστική αγορά

Του Παναγιώτη Κούνουπα*

Με τον πιο δραματικό τρόπο υποδέχτηκε η παγκόσμια ναυτασφαλιστική αγορά τη νέα χρονιά, καταγράφοντας την ολική απώλεια ενός από τα μεγαλύτερα κρουαζιερόπλοια του κόσμου, χωρητικότητας 115.000 κόρων και μήκους 300 μέτρων. Το πολυτελές κρουαζιερόπλοιο με 3.200 επιβάτες και 1.023 μέλη πληρώματος προσάραξε το βράδυ της 13ης Ιανουαρίου στις δυτικές ακτές της Ιταλίας, με αποτέλεσμα να πάρει γρήγορα κλίση άνω των 20 μοιρών και λόγω του μικρού του βυθίσματος και της περιορισμένης ευστάθειάς του να «μπατάει» και να βυθιστεί.

Η τραγωδία αυτή, πέραν των ανυπολόγιστων υλικών και περιβαλλοντικών συνεπειών, μετρά έως σήμερα 13 νεκρούς, 18 αγνοούμενους και 70 τραυματίες, απόρροια μιας λάθος εκτίμησης του καπετανίου.

Σημειώνεται ότι το πλοίο είναι ασφαλισμένο για

αξία 513 εκατ. δολ. ΗΠΑ σε περίπου 12 ασφαλιστικούς Οργανισμούς, εκ των οποίων η Generali, η Royal Sun Alliance και το XL Lloyd's Syndicate, ενώ οι αστικές του ευθύνες -οι οποίες προβλέπεται να αγγίξουν το 1 δισ. δολ. ΗΠΑ- καλύπτονται από τον αλληλοασφαλιστικό Οργανισμό Standard Club του Λονδίνου μέχρι το ποσό των 3 δισ. δολ. ΗΠΑ ανά γεγονός.

Αυτό το συμβάν έρχεται να επιβεβαιώσει για άλλη μια φορά τα δυσμενή αποτελέσματα του κλάδου ασφαλίσεων πλοίων κατά την τελευταία 15ετία, σύμφωνα με τις εκτιμήσεις του International Union of Marine Insurance.

Αξιοσημείωτο είναι το γεγονός ότι η παγκόσμια ασφαλιστική και αντασφαλιστική αγορά θα επηρεαστεί καθολικά από τις αποζημιώσεις του ναυαγίου αυτού.

*Ο Παναγιώτης Κούνουπας είναι υπεύθυνος Κλάδου Ασφάλισης Πλοίων, Aigaion Insurance Company S.A.

Y-Logimed

Συνεργασία με την Abbott

Σε στρατηγική συνεργασία με την Abbott, για την αντιπροσώπευση και διανομή των καρδιολογικών της προϊόντων, προχώρησε η Y-Logimed, η θυγατρική εταιρεία εμπορίας και εφοδιασμού ιατροτεχνολογικών προϊόντων του ομίλου Υγεία.

Με τη συνεργασία αυτή, η Y-Logimed διαχειρίζεται ένα ευρύ χαρτοφυλάκιο προϊόντων επεμβατικής καρδιολογίας, που περιλαμβάνει απλές ενδοστεφανιαίες προθέσεις (stents), ενδοστεφανιαίες προθέσεις εκλύουσες φαρμακευτική ουσία (drug eluting stents), μπαλόνια αγγειοπλαστικής, οδηγιά σύρματα και σειρά άλλων σχετικών προϊόντων. Τα καρδιολογικά προϊόντα της Abbott τυγχάνουν καθολικής αποδοχής και αναγνώρισης —τόσο στην Ελλάδα όσο και διεθνώς— για την εξαιρετική αποτελεσματικότητά τους στη θεραπεία της στεφανιαίας νόσου. Σχολιάζοντας τη συνεργασία, ο διευθύνων σύμβουλος της Y-Logimed κ. Μιχάλης Σταύρου δήλωσε ότι «με την υποστήριξη του ομίλου Υγεία, αλλά και την εκπαιδευτική και επιστημονική συνδρομή της Abbott, η Y-Logimed αποκτά σημαντικό ρόλο στην ελληνική αγορά των προϊόντων επεμβατικής καρδιολογίας. Στο πλαίσιο της συγκεκριμένης συνεργασίας και αξιοποιώντας τις εμπορικές της δυνατότητες, η εταιρεία θα διακινήσει ένα χαρτοφυλάκιο προϊόντων τόσο εντός του ομίλου όσο και στην ευρύτερη ιδιωτική και δημόσια νοσοκομειακή αγορά». Η Abbott, με έδρα το Σικάγο των Ηνωμένων Πολιτειών, το 2010 παρουσίασε ετήσιο κύκλο εργασιών άνω των 35 δισ. δολ. με 90.000 εργαζομένους περίπου και δραστηριοποίηση σε περισσότερες από 130 χώρες. Επενδύοντας σε έρευνα και ανάπτυξη ετησίως άνω του 8% του κύκλου εργασιών της, η Abbott έχει ήδη ξεκινήσει την καινοτόμο θεραπεία διαδερμικής διάθρωσης της μιτροειδούς βαλβίδας με τη χρήση του συστήματος «MitraClip» — θεραπεία που πραγματοποιήθηκε με επιτυχία για πρώτη φορά στο νοσοκομείο Υγεία.

**ΑΤΛΑΝΤΙΚΗ
ΕΝΩΣΗ**

Baloise
Group
Ελβετία

Deutscher Ring
Γερμανία

Τριεθνής Ασφαλιστική Δύναμη

Αν και εσείς θέλετε, όχι ακόμα μία ασφαλιστική εταιρία, άλλα ένα συνεργάτη που συνδέει την πορεία του με τη δική σας επιτυχία, τότε επιλέξτε την αξιοπιστία και τη σοβαρότητα της Ατλαντικής Ένωσης.

Λ. Μεσογείων 71, 115 26 Αθήνα
Τηλ.: 210 7454000, Fax: 210 7794446
www.atlantiki.gr

**Alpha - Eurobank
Εγκρίθηκε υπό όρους από
την Επιτροπή Ανταγωνισμού
η συγχώνευση**

Σελ. 9

**ΕΑΕΕ
133 εκατ. ευρώ έδωσαν
οι ασφαλιστικές
εταιρείες για πυρκαγιές**

Σελ. 9

**Proton Bank
Ζητά την ποινική
δίωξη του Λαυρέντη
Λαυρεντιάδη**

Σελ. 9

**Allianz Global
Παράθυρο
αισιοδοξίας**

Ουδέτερη στάθμιση των μετοχών έναντι των ομολόγων συνιστούν οι αναλυτές της Allianz Global Investors, καθώς εκτιμούν ότι η πολιτική αστάθεια, και επομένως, και η μεταβλητότητα στις αγορές θα παραμείνουν σε υψηλά επίπεδα.

Στο Capital Markets Monthly του Ιανουαρίου, το μηνιαίο δελτίο κεφαλαιαγορών του ομίλου, που εκδίδει η Allianz Global Investors, αναφέρεται ότι η ρευστότητα που επιζητά αποδόσεις βρίσκεται ελκυστικές αποτιμήσεις, υψηλές αποδόσεις μερισμάτων και ιστορικά χαμηλά ποσοστά επενδύσεων σε μετοχές. Σύμφωνα με τους αναλυτές, παρόλο που οι αυξανόμενοι οικονομικοί κίνδυνοι αναμένεται να συνεχίσουν να επιβαρύνουν το επενδυτικό κλίμα, οι πλέον πρόσφατοι θεμελιώδεις παράγοντες προσφέρουν λόγους αισιοδοξίας.

Οι αναλυτές της Allianz εκτιμούν πως «τα θεμέλια αυτού του κόσμου μοιάζουν να είναι πιο σταθερά από ό,τι υποδηλώνει η γενικότερη διάθεση που επικρατεί», και συμπληρώνουν ότι «ορισμένα γνωστά θέματα, όπως η κρίση χρέους της Ε.Ε., συνεχίζουν να υφίστανται. Παράλληλα, όμως, τα πρώτα κινδύνους στις αγορές ομολόγων και οι αποτιμήσεις στον τραπεζικό κλάδο, οι οποίες κυμαίνονται σε ιστορικά χαμηλά επίπεδα και είναι σημαντικά χαμηλότερες από τη λογιστική τους αξία, υποδεικνύουν ότι πολλοί κίνδυνοι έχουν ήδη προεξοφληθεί».

Σύμφωνα με τους αναλυτές, η πρόσφατη σύνοδος κορυφής της Ευρωπαϊκής Ένωσης και η επέκταση της ρευστότητας από τις κεντρικές τράπεζες σε παγκόσμιο επίπεδο, φαίνεται πως αποτέλεσαν ένα σημαντικό βήμα για να ξεπεραστεί η κρίση. Εκτιμούν ότι, παρότι τα θέματα για τα οποία έχει επέλθει συμφωνία αφορούν μόνο μακροπρόθεσμα προβλήματα, ωστόσο υπάρχουν σημάδια επίτευξης μιας λύσης προς την κατεύθυνση μιας ευρωπαϊκής δημοσιονομικής ένωσης.

Για να δώσουν «πράσινο φως» στο PSI

Χαμηλότερα επιτόκια έως το 2020 ζητούν Ε.Ε. ΔΝΤ

Βonus τριετίας θα περιλαμβάνει ο «λογαριασμός» διενέργειας πρόσθετων προβλέψεων που θα παραλάβουν εντός του Φεβρουαρίου από την Τράπεζα της Ελλάδος οι εμπορικές τράπεζες.

Τη συνέχιση των διαβουλεύσεων, ώστε να διαμορφωθεί το ταχύτερο το οριστικό σχήμα του προγράμματος ανταλλαγής των ελληνικών ομολόγων (PSI) αποφάσισε το Eurogroup, που συνεδρίασε τη Δευτέρα 23 Ιανουαρίου στις Βρυξέλλες, με τη συμμετοχή και του υπουργού Οικονομικών Ευάγγελου Βενιζέλου. Σύμφωνα με πηγές του υπουργείου Οικονομικών, στόχος του υπουργείου είναι να γίνει η επίσημη προσφορά για το «κούρεμα» και την ανταλλαγή των ελληνικών ομολόγων έως τις 13 Φεβρουαρίου. Πρόσθεσαν ακόμη ότι η συζήτηση στο Eurogroup ήταν

«ουσιαστική και εποικοδομητική» και θα συνεχιστούν εντατικά οι διαβουλεύσεις με τον ιδιωτικό τομέα, στο πλαίσιο της απόφασης της 26ης Οκτωβρίου. Αι-

σίοδος για τις εξελίξεις εμφανίστηκε ο υπουργός Οικονομικών Ευάγγελος Βενιζέλος, ο οποίος, προσερχόμενος χτες Τρίτη στη σύνοδο του Ecofin, επε-

σήμανε χαρακτηριστικά ότι «έχουμε το πράσινο φως από το Eurogroup να κλείσουμε τη συμφωνία με τον ιδιωτικό τομέα μέσα στις επόμενες ημέρες».

Κλειδί η έκθεση βιωσιμότητας του χρέους από ΔΝΤ

Σύμφωνα με πληροφορίες, στο Eurogroup, που διεξήχθη με την παρουσία των επικεφαλής της τριόικας, περιγράφηκε αναλυτικά το αδιέξοδο στο ελληνικό πρόβλημα και διαπιστώθηκε ότι η «καυτή πατάτα» βρίσκεται πια στα χέρια των επίσημων δανειστών της Ελλάδας, δηλαδή των κρατών-μελών της Ευρωζώνης, της ΕΚΤ και του ΔΝΤ.

Ο κ. Τόμσεν ενημέρωσε τους υπουργούς Οικονομικών ότι κατά την εκτίμηση του ΔΝΤ η ύφεση στην Ελλάδα θα είναι βαθύτερη και θα διαρκέσει έως και

Συνέχεια στη σελ. 8

ΤτΕ: Συρρικνώθηκε το έλλειμμα τρεχουσών συναλλαγών

Έλλειμμα 2,303 δισ. ευρώ, κατά 180 εκατ. ευρώ, ή 7,3% μικρότερο από εκείνο του Νοεμβρίου 2010, παρουσίασε τον Νοέμβριο το ισοζύγιο τρεχουσών συναλλαγών, σύμφωνα με την Τράπεζα της Ελλάδος.

Το έλλειμμα του εμπορικού ισοζυγίου περιορίστηκε κατά 164 εκατ. ευρώ, λόγω μείωσης του εμπορικού ελλείμματος εκτός καυσίμων. Ειδικότερα, οι εισπράξεις από εξαγωγές αγαθών εκτός καυσίμων και πλοίων αυξήθηκαν κατά 229 εκατ. ευρώ ή 22,5%, ενώ οι πληρωμές για αντίστοιχες εισαγωγές μειώθηκαν κατά 63 εκατ. ευρώ ή 2,9%. Επίσης, οι καθαρές πληρωμές για αγορές πλοίων μειώθηκαν κατά 177 εκατ. ευρώ, ενώ, αντίθετα, οι καθαρές πληρωμές για αγορές καυσίμων αυξήθηκαν κατά 305 εκατ. ευρώ.

Το πλεόνασμα του ισοζυγίου υπηρεσιών αυξήθηκε κατά 133 εκατ. ευρώ, λόγω αύξησης των καθαρών εισπράξεων κυρίως από υπηρεσίες μεταφορών και δευτερευό-

ντως από ταξιδιωτικές υπηρεσίες, ενώ και οι καθαρές πληρωμές για «λοιπές» υπηρεσίες περιορίστηκαν σημαντικά σε σχέση με τον Νοέμβριο του 2010. Το έλλειμμα του ισοζυγίου εισοδημάτων αυξήθηκε κατά 63 εκατ. ευρώ, επειδή αυξήθηκαν οι καθαρές πληρωμές για τόκους, μερίσματα και κέρδη.

Τέλος, το ισοζύγιο τρεχουσών μεταβιβάσεων παρουσίασε έλλειμμα μεγαλύτερο κατά 55 εκατ. ευρώ από εκείνο του Νοεμβρίου του 2010, αντανακλώντας άνοδο των καθαρών μεταβιβατικών πληρωμών του τομέα της γενικής κυβέρνησης (κυρίως προς την Ε.Ε.) κατά 71 εκατ. ευρώ. [Υπενθυμίζεται ότι οι ακαθάριστες τρέχουσες μεταβιβάσεις από την Ε.Ε. περιλαμβάνουν κυρίως τις καταβολές από το Ευρωπαϊκό Γεωργικό Ταμείο Εγγυήσεων (ΕΓΤΕ) καθώς και τις καταβολές από το Ευρωπαϊκό Κοινωνικό Ταμείο, ενώ οι τρέχουσες μεταβιβάσεις προς την Ε.Ε. περιλαμβάνουν τις αποδόσεις-πληρωμές της Ελλάδας στον

Κοινωνικό Προϋπολογισμό.] Το ενδεκάμηνο Ιανουαρίου-Νοεμβρίου 2011 το έλλειμμα του ισοζυγίου τρεχουσών συναλλαγών περιορίστηκε κατά 2,3 δισ. ευρώ ή 10,7% σε σύγκριση με την αντίστοιχη περίοδο του 2010 και διαμορφώθηκε σε 18,9 δισ. ευρώ. Η εξέλιξη αυτή αντανακλά πρωτίστως τη σημαντική μείωση του εμπορικού ελλείμματος εκτός καυσίμων κατά 3,4 δισ. ευρώ και τη διεύρυνση του πλεονάσματος τόσο του ισοζυγίου υπηρεσιών κατά 1,3 δισ. ευρώ, όσο και του πλεονάσματος του ισοζυγίου τρεχουσών μεταβιβάσεων κατά 0,2 δισ. ευρώ, οι οποίες υπεραντιστάθμισαν τη μεγάλη αύξηση των καθαρών πληρωμών για εισαγωγές καυσίμων και τη διεύρυνση του ελλείμματος του ισοζυγίου εισοδημάτων.

Το έλλειμμα του ισοζυγίου των εισοδημάτων αυξήθηκε κατά 717 εκατ. ευρώ σε σύγκριση με την αντίστοιχη περίοδο του 2010, κυρίως επειδή οι καθαρές πληρωμές για τόκους, μερίσματα και κέρδη αυξήθηκαν κατά 8,7%.

ΑΤΕ

Με επιτυχία ολοκληρώθηκε η διαδικασία βιβλίου προσφορών για την πώληση 2.783.620 κοινών μετοχών της εταιρείας Ελληνικά Χρηματιστήρια Α.Ε., κυριότητας της ΑΤΕbank σε διεθνείς και εγχώριους ειδικούς επενδυτές μέσω ιδιωτικής τοποθέτησης. Σύμφωνα με τη σχετική ανακοίνωση, οι μετοχές αντιπροσωπεύουν 4,26% του μετοχικού κεφαλαίου της ΕΧΑΕ, ενώ διατέθηκαν σε τιμή 2,46 ευρώ ανά μετοχή, ήτοι στην τιμή κλεισίματος της 18/01/2012.

Οι ανωτέρω μετοχές καλύφθηκαν κατά 68,57% από διεθνείς ειδικούς επενδυτές. Η Επενδυτική Τράπεζα Ελλάδος ενήργησε ως ο Μοναδικός Διαργανωτής του Βιβλίου Προσφορών.

Marfin Bank Ουκρανίας

Με το βραβείο «Ευρωπαϊκή Ποιότητα» από την Ευρωπαϊκή Επιχειρηματική Συνέλευση, γνωστή και ως Διεθνής Επιτροπή «Σωκράτης», τιμήθηκε η Marfin Bank Ουκρανίας, θυγατρική της Marfin Popular Bank. Το βραβείο «Ευρωπαϊκή Ποιότητα» απονέμεται σε εταιρείες με προϊόντα και υπηρεσίες που ανταποκρίνονται στα πιο υψηλά ευρωπαϊκά πρότυπα ποιότητας και ανταγωνιστικότητας.

Εμπορική Τράπεζα

Την αύξηση μετοχικού κεφαλαίου της Εμπορικής Τράπεζας, ύψους περίπου 2 δισ. ευρώ, με στόχο την ισχυροποίηση της κεφαλαιακής δομής της τράπεζας, κάλυψε σε μετρητά ο μπτρικός της όμιλος Crédit Agricole έπειτα από υλοποίηση σχετικής απόφασης της Γενικής Συνέλευσης των μετόχων.

Γιώργος Προβόπουλος

Το νέο πρόγραμμα δημοσιονομικής προσαρμογής που διαπραγματεύεται η Ελλάδα με την τράπεζα, θα πρέπει να λάβει διδάγματα από τα αίτια που οδήγησαν στις αστοχίες του προγράμματος που εφαρμόζεται από τον Μάιο του 2010, τονίζει ο δι-οικητής της Τράπεζας της Ελλάδος Γιώργος Προβόπουλος, σε άρθρο του στην εφημερίδα Financial Times.

Για να δώσουν «πράσινο φως» στο PSI

Χαμηλότερα επιτόκια ως το 2020 ζητούν Ε.Ε. ΔΝΤ

Συνέχεια από σελίδα 7

το 2013, με αποτέλεσμα, λόγω της μείωσης του ΑΕΠ, να ανατρέπεται ο στόχος για μείωση του ελληνικού χρέους στο 120% του ΑΕΠ, το 2020. Τους ενημέρωσε επίσης ότι θα παραλάβουν μέσα στην εβδομάδα την επικαιροποιημένη έκθεση του ΔΝΤ για τη βιωσιμότητα του ελληνικού χρέους.

Εν τω μεταξύ, αντίθετη σε «σκέψεις να δοθεί στην Ελλάδα δάνειο-γέφυρα, εάν οι διαπραγματεύσεις με τους ομοιόλογους ιδιώτες πιστωτές για το κύρημα δεν προχωρήσουν» εμφανίστηκε η καγκελάρια της Γερμανίας Άνγκελα Μέρκελ. Η κ. Μέρκελ τόνισε, ωστόσο, ότι για την ίδια «δεν τίθεται καν αυτή η ερώτηση, διότι υπάρχει αρκετός χρόνος ως τον Μάρτιο προκειμένου να καταλήξουμε σε νέο πρόγραμμα για την Ελλάδα».

Zan-Klont Γιούνκερ και Όλι Ρεν: Στο εγγύς μέλλον η συμφωνία

Την ίδια ώρα, ο πρόεδρος του Eurogroup Ζαν-Κλοντ Γιούνκερ και ο επιτροπος οικονομίας Όλι Ρεν, κατά τη διάρκεια της συνέντευξης Τύπου που παραχώρησαν αργά το βράδυ της Δευτέρας στις Βρυξέλλες, λίγο μετά τη λήξη των εργασιών του Συμβουλίου, υπογράμμισαν την πρόοδο που έχει σημειωθεί στις συνομιλίες της ελληνικής κυβέρνησης με τον ιδιωτικό τομέα για το πρόγραμμα ανταλλαγής των ομολόγων και εξέφρασαν την πεποίθηση ότι η τελική συμφωνία θα επιτευχθεί στο εγγύς μέλλον. Η συμφωνία, τόνισαν, θα πρέπει να βασίζεται στην απόφαση της συνόδου κορυφής της 26ης Οκτωβρίου και να ικανοποιεί τον στόχο το ελληνικό χρέος να μειωθεί περί το 120% του ΑΕΠ έως το 2020. Τόνισαν, επίσης, ότι η συμφωνία θα πρέπει να γίνει σε εθελοντική βάση. Ο Ζαν-Κλοντ Γιούνκερ σημείωσε ότι η ολοκλήρωση του PSI πρέπει να προηγηθεί της συμφωνίας για τη νέα δανειακή σύμβαση. Σε ό,τι αφορά το επιτόκιο των νέων ομολόγων, ο Ζ.-Κ. Γιούνκερ τόνισε ότι το Eurogroup ζήτησε από τον Ευάγ-

γελο Βενιζέλο να συνεχίσει τις διαπραγματεύσεις με τον ιδιωτικό τομέα, με στόχο το επιτόκιο των νέων ομολόγων να κυμανθεί κατά μέσο όρο κάτω από το 4%, και ειδικότερα κάτω από 3,5% για τα ομόλογα που λήγουν ως το 2020.

Από την πλευρά τους, οι τραπεζίτες προειδοποιούν ότι όσο μειώνεται το μέσο επιτόκιο, τόσο πέφτει και η διάθεση εθελοντικής συμμετοχής, τονίζοντας ότι δεν υπερβαίνει πια το 60%. Αν η ευρωζώνη επιδιώκει να διατηρήσει τον εθελοντικό χαρακτήρα, πρέπει να συμφωνήσει ως εκ τούτου σε ένα μέσο επιτόκιο

περί του 4%, που σηματοδοτεί ζημιά σε επίπεδο καθαρής παρούσας αξίας για τις τράπεζες γύρω στο 68%.

Γερμανία, Αυστρία και Φινλανδία αρνούνται ακόμη και να συζητήσουν το ενδεχόμενο αύξησης του δανείου των 130 δισ. ευρώ που αποφασίστηκε στις 26 Οκτωβρίου να δοθεί στην Ελλάδα, ενώ και η επικεφαλής του ΔΝΤ, κ. Κριστίν Λαγκάρντ, αντιμετωπίζει εντεινόμενες αντιδράσεις στους κόλπους του Ταμείου για το μεγάλο ύψος της δανειακής βοήθειας προς την Ελλάδα, σε συνάρτηση με την κακή πορεία του προγράμματος.

Με δεδομένη την παραπάνω άρνηση, τα όπλα που έχει στη φαρέτρα του ο επίσημος τομέας είναι ως εκ τούτου μετρημένα.

Το πρώτο εξ αυτών είναι η επιμήκυνση της διάρκειας του δανείου των 130 δισ. ευρώ.

Το ίδιο μπορεί να συμβεί και με το πρώτο δάνειο ύψους 110 δισ. ευρώ από 15 κράτη-μέλη της ευρωζώνης και το ΔΝΤ. Στη δεύτερη περίπτωση θα μπορούσε να εξετασθεί και μείωση επιτοκίου σε συνδυασμό με την επιμήκυνση.

Το δεύτερο και πιθανότερο είναι η συμμετοχή της Ευρωπαϊκής Κεντρικής Τράπεζας των ελληνικών κρατικών ομολόγων που έχει αγοράσει η Ευρωπαϊκή Κεντρική Τράπεζα, στο πλαίσιο του προγράμματος στήριξης, στην αναδιάρθρωση του χρέους. Οι ομοιόλογοι προτείνουν να ανταλλαγούν τα ομόλογα με νέα 30ετούς διάρκειας στην τιμή κτήσης τους, είτε απευθείας από την ΕΚΤ είτε από άλλον Οργανισμό (π.χ. EFSF), στον οποίο προηγουμένως θα τα μεταβιβάσει η ΕΚΤ στην τιμή κτήσης.

Αν συμβεί αυτό, το χρέος θα μειωθεί κατά περίπου 14 δισ. ευρώ επιπλέον, ενώ όφελος θα υπάρχει και σε επίπεδο κόστους εξυπηρέτησης (τόκοι).

Γιατί συζητούν και μέσο επιτόκιο 3,5% οι τραπεζίτες

Στην πράξη, οι ομοιόλογοι δέχονται να συζητήσουν χαμηλότερα επιτόκια για τους ίδιους, στο πλαίσιο μόνο μιας ευρύτερης νέας συμφωνίας, που να επιτυγχάνει ευνοϊκότερους όρους για την Ελλάδα, ώστε να επιτευχθεί οικονομική σταθερότητα στη χώρα.

Ο δεύτερος λόγος για τον οποίο το IIF ζητά... θυσίες και από τον επίσημο τομέα (Ευρώπη, ΕΚΤ και ΔΝΤ) είναι γιατί έτσι θα εξασφαλιστούν ικανότερες προϋποθέσεις για ανάκαμψη της ελληνικής οικονομίας.

Αν συμβεί αυτό, οι ομοιόλογοι θα μπορούν να προσδοκούν στην ενεργοποίηση της ρήτρας αναπροσαρμογής των επιτοκίων που προσφέρει η Ελλάδα με τη σύμφωνη γνώμη της Ευρώπης και του ΔΝΤ. Πρόκειται για ρήτρα που αυξάνει το επιτόκιο ή μειώνει τη διάρκεια του ομολόγου, σε συνάρτηση με την καλύτερη πορεία του ΑΕΠ σε σχέση με τις προβλέψεις που θα διατυπωθούν από το ΔΝΤ αμέσως μετά την επίτευξη συμφωνίας

για το PSI. Το επιτόκιο, δηλαδή, θα προσαυξάνεται εφόσον η Ελλάδα επιτυγχάνει υψηλότερο ρυθμό αύξησης του ΑΕΠ από τον προβλεπόμενο, με το 10% της διαφοράς. Αν δηλαδή το 2020 η χώρα επιτύχει αύξηση του ΑΕΠ κατά 4,5% και το πρόγραμμα προβλέπει άνοδο του ΑΕΠ κατά 4%, τότε το επιτόκιο θα αυξηθεί κατά 0,05%.

Πιο τεχνικές είναι οι λεπτομέρειες αν αποφασιστεί ότι η διαφορά μεταξύ προβλεπόμενου και καταγεγραμμένου ΑΕΠ οδηγεί σε μείωση της χρονικής διάρκειας των νέων ομολόγων.

Πρακτικά, το ΔΝΤ και η Ευρώπη προτείνουν στους ομοιόλογους να αποδεχθούν χαμηλότερο επιτόκιο έως το 2020 και αν η Ελλάδα καταφέρει να ορθοποδήσει, επιτυγχάνοντας σταθερά υψηλό ρυθμό ανάπτυξης μετά το 2020, να λάβουν ως αντιστάθμισμα υψηλότερο επιτόκιο ή μόνους μείωσης της διάρκειας λήξης των ομολόγων.

Moody's:

Υποβάθμιση καλυμμένες ομολογίες ελληνικών τραπεζών

Πέντε σειρές καλυμμένων ομολογίων που έχουν εκδοθεί από τις τρεις μεγαλύτερες ελληνικές εμπορικές τράπεζες υποβάθμισε τη Δευτέρα ο οίκος αξιολόγησης Moody's, επικαλούμενος τις αυξημένες πιθανότητες χρεοκοπίας της χώρας. Σύμφωνα με το Reuters, «η υποβάθμιση αντανάκλα την εκτίμηση της Moody's για αυξημένη πιθανότητα και για εντονότερες επιπτώσεις από μία άτακτη χρεοκοπία της Ελλάδας, καθώς

και για τις συνέπειες μίας τέτοιας χρεοκοπίας στα ελληνικά καλυμμένα ομόλογα», ανέφερε ο οίκος σε ανακοίνωσή του. Όπως αναφέρει η Moody's, άτακτη χρεοκοπία θα προκαλούσε σημαντικό πλήγμα στην ομαλή λειτουργία του ελληνικού τραπεζικού συστήματος, σημαντική περαιτέρω επιδείνωση της ύφεσης και θα αύξανε την πιθανότητα εξόδου της Ελλάδας από το ευρώ. Αν και το γεγονός αυτό δεν αποτελεί το κεντρικό

σενάριο της Moody's, αυξάνονται οι πιθανότητες να συμβεί, προστίθεται στην ανακοίνωση

S&P: AAA με αρνητική προοπτική για την Ε.Ε.

Την ίδια ώρα, η Standard & Poor's επιβεβαίωσε την αξιολόγηση «AAA» της Ευρωπαϊκής Ένωσης, προσθέτοντας ότι το outlook είναι αρνητικό.

Σε ανακοίνωσή του, ο οίκος αναφέ-

ρει ότι αφαιρέσει την αξιολόγηση από το καθεστώς επιτήρησης με αρνητικές συνέπειες, ενώ, επιπλέον, επιβεβαίωσε τη βραχυπρόθεσμη αξιολόγηση «A-1+». Η S&P σημειώνει ότι ως αποτέλεσμα των τελευταίων υποβαθμίσεων στην ευρωζώνη, με τη Γαλλία και την Αυστρία να χάνουν την κορυφαία αξιολόγηση «AAA», η «δεξαμενή» των κρατών-μελών με «AAA» που συμβάλουν στα έσοδα της Ε.Ε. συρρικνώθηκε στο 33%,

από 49% προηγουμένως. Παρόσο, προσθέτει ότι η Ε.Ε. αντλεί οφέλη από τα πολλαπλά επίπεδα προστασίας στην εξυπηρέτηση του χρέους της, τα οποία επαρκούν για να αντισταθμίσουν την επιδείνωση της πιστοληπτικής ικανότητας των κρατών-μελών της.

Το αρνητικό outlook αντικατοπτρίζει τους κινδύνους στο επίπεδο της ευρωζώνης από την κρίση χρέους, προσθέτει ο οίκος.

Έρευνα της Ένωσης Ασφαλιστικών Εταιρειών Ελλάδος

133 εκατ. ευρώ έδωσαν οι ασφαλιστικές για πυρκαγιές

Κατά 4,6% μειώθηκε η παραγωγή ασφαλιστρών των κλάδων πυρκαγιάς και στοιχείων της φύσης το πρώτο εξάμηνο 2011, σε σχέση με το πρώτο εξάμηνο του 2010. Όπως προκύπτει από έρευνα της Ένωσης Ασφαλιστικών Εταιρειών Ελλάδος, οι ασφαλιστικές επιχειρήσεις κατέβαλαν συνολικά 133,6 εκατ. ευρώ σε αποζημιώσεις σχετικά με τις ανωτέρω ασφαλίσεις το 2010.

Κατά τη διάρκεια του 2010, 38 ασφαλιστικές επιχειρήσεις δραστηριοποιήθηκαν στον κλάδο πυρκαγιάς και στοιχείων της φύσης και εμφάνισαν παραγωγή 623 εκατ. ευρώ στους τρεις κλάδους οι οποίοι απαρτίζουν την ασφάλιση περιουσίας (πυρκαγιά και στοιχεία της φύσης, λοιπές ζημιές αγαθών -όπου περιλαμβάνονται και οι τεχνικές ασφαλίσεις- και διάφορες χρηματικές απώλειες).

Σύμφωνα με την έρευνα της Ένωσης, επί των ασφαλίσεων περιουσίας (πλην των τεχνικών ασφαλίσεων) μεταξύ των ασφαλιστικών επιχειρήσεων-μελών της, ο δείκτης ζημιών για τους κλάδους περιουσίας εκτιμάται ότι έφτασε το 17,5% για το 2010, μειωμένος από το 43,6% το 2009. Ο δείκτης ζημιών των λοιπών κλάδων κατά Ζημιών (δηλαδή πλην της ασφάλισης αστικής ευθύνης χερσαίων οχημάτων) εκτιμάται στο 33,3% και είναι μεγαλύτερος από αυτόν των κλάδων περιουσίας. Όταν γίνεται κατάτμηση των δεικτών ζημιών της ασφάλισης περιουσίας ανά είδος κάλυψης, οι κατοικίες εμφανίζουν αρκετά χαμηλότερη τιμή δείκτη από τους λοιπούς κινδύνους, 10,3% έναντι 23,6%.

Ο δείκτης των εκκρεμών αποζημιώσεων ως προς την παραγωγή ασφαλιστρών έφτασε το 37,8% το 2010, μειωμένος από 44,7% το 2009. Σε αυτό τον δείκτη, οι ασφαλίσεις περιουσίας είναι χαμηλότερα από το 46,5% των λοιπών κλάδων κατά Ζημιών για το 2010.

Τέλος, οι εκκρεμείς αποζημιώσεις ως προς τις επεληθούσες αποζημιώσεις έφτασαν το 222,3% το 2010, αυξημένες από το 107,1% το 2009.

Για τους λοιπούς κλάδους κατά Ζημιών, η τιμή ήταν 139,1% το 2010.

Να σημειωθεί ότι η μελέτη πραγματοποιήθηκε από την υπηρεσία μελετών και στατιστικής της ΕΑΕΕ και η καθοδήγηση από την επιτροπή περιουσίας και ανασφαλίσεων και την υποεπιτροπή πυρός της Ένωσης. Οι ασφαλιστικές επιχειρήσεις-μέλη ανταποκρίθηκαν σε ενιαίο ερωτηματολόγιο το οποίο ζητούσε πληροφόρηση σχετικά με τα στοιχεία του κλάδου (παραγωγή ασφαλιστρών, αποζημιώσεις κτλ.) τα οποία αφορούσαν το οικονομικό έτος 2010.

Συνολικά, συλλέχθηκαν 26 απαντήσεις από ασφαλιστικές επιχειρήσεις-μέλη, οι οποίες συγκέντρωσαν μερίδιο 94,9% του κλάδου πυρκαγιάς και στοιχείων της φύσης το 2010.

Αποτελέσματα έρευνας ΕΑΕΕ 2010

	Κατοικίες (€)	Λοιποί κίνδυνοι (€)	Σύνολο (€)
Παραγωγή ασφαλιστρών	227.979.004,14	268.202.999,14	496.182.003,28
ΑΜΔΑ (αρχής έτους)	98.461.874,51	100.896.340,57	199.358.215,08
ΑΜΔΑ (τέλους έτους)	104.501.242,97	108.618.472,36	213.119.715,33
Δεδουλευμένα ασφάλιστρα	221.939.635,68	260.480.867,35	482.420.503,03
Πληρωθείσες Ζημιές	20.433.664,31	79.556.913,05	99.990.577,36
Αποθέματα εκκρεμών ζημιών (αρχής έτους)	23.664.664,17	179.412.498,91	203.077.163,08
Αποθέματα εκκρεμών ζημιών (τέλους έτους)	25.995.088,65	161.373.031,64	187.368.120,29
Επεληθούσες αποζημιώσεις (αναλογία χρήσης)	22.764.088,79	61.517.445,78	84.281.534,57
Αριθμός συμμετεχόντων στην έρευνα			26
Αθροιστικό μερίδιο αγοράς των ανωτέρω			94,9%

Πηγή: Στοιχεία ασφαλιστικών επιχειρήσεων - μελών ΕΑΕΕ

Ασφαλιστικές επιχειρήσεις στον κλάδο πυρκαγιάς και στοιχείων της φύσεως

Παραγωγή ασφαλιστρών κλάδου περιουσίας

Κλάδος (εκατ. €)	2007	2008	2009	2010	2011*
17.Πυρκαγιά και στοιχεία της φύσεως	420,7	436,8	454,9	460,6	215,3
18.Λοιπές ζημιές αγαθών	135,0	146,3	141,8	139,6	67,1
25.Διάφορες χρηματικές απώλειες	19,8	22,1	22,8	23,0	17,3
Σύνολο	575,5	605,2	619,5	623,1	299,7

*Αναφέρεται στο εξάμηνο του 2011, σε μερίδιο αγοράς 95,2%.

Alpha Bank - Eurobank

Συγχώνευση

Εγκρίθηκε από την Επιτροπή Ανταγωνισμού η συγχώνευση Alpha Bank - Eurobank. Η Επιτροπή, με την υπ' αριθ. 534/VI/2012 ομόφωνη απόφασή της, έκανε δεκτό, υπό όρους, το αίτημα συγχώνευσης των δύο τραπεζών, σύμφωνα με τις διατάξεις του άρθρου 8 του ν.3959/2011. Πιο συγκεκριμένα, η Επιτροπή, μετά την ολοκλήρωση της ακροαματικής διαδικασίας, στην οποία τα μέρη παρουσίασαν τις θέσεις τους, έκρινε ότι δεν δημιουργούνται σοβαρές αμφιβολίες ως προς τη δυνατότητα της να περιορίσει σημαντικά τον ανταγωνισμό.

Για τις επιμέρους αγορές αποδοχών καρτών και πρακτορείας επιχειρηματικών απαιτήσεων (factoring), για τις οποίες είχαν εκφραστεί αμφιβολίες ως προς το συμβατό της γνωστοποιηθείσας συγκέντρωσης με τις απαιτήσεις λειτουργίας του ανταγωνισμού, η Επιτροπή αποδέχτηκε τις δεσμεύσεις που πρότειναν τα δύο μέρη και έκρινε ότι με αυτές διασφαλίζονται οι συνθήκες αποτελεσματικού ανταγωνισμού.

Proton Bank

Μήνυσε τον Λαυρεντιάδη

Στη Δικαιοσύνη προσέφυγε η υπό εκκαθάριση Proton Bank (παλαιά) σε βάρος του επιχειρηματία Λαυρέντιου

Λαυρεντιάδη, ζητώντας την ποινική του δίωξη για αδικήματα σε βαθμό κακουργήματος σχετικά με τα επισφαλή δάνεια που πήραν εταιρείες οι οποίες συνδέονται άμεσα ή έμμεσα με τον όμιλο επιχειρήσεών του. Με τη μήνυση η τράπεζα στρέφεται τόσο σε βάρος του επιχειρηματία Λαυρέντιου Λαυρεντιάδη όσο και άλλων 12 προσώπων που εμπλέκονται στην υπόθεση για αξιώσεις (δάνεια) ύψους 451 εκατομμυρίων ευρώ που παρέμειναν μετά την εκκαθάριση σ' αυτήν. Ανάμεσα σ' αυτούς είναι έξι μέλη του διοικητικού συμβουλίου της περιόδου 2010-2011 και άλλα έξι πρόσωπα που είτε ως εκπρόσωποι είτε ως μέτοχοι εταιρειών εμπλέκονται στις δανειοδοτήσεις που προκάλεσαν ζημιά στην τράπεζα ύψους 321 εκατομμύρια ευρώ.

Η μήνυση αφορά τα αδικήματα της απιστίας, της απάτης, της ηθικής αυτουργίας και της άμεσης συνέργειας στις πράξεις αυτές, καθώς και της συγκρότησης και ένταξης σε εγκληματική οργάνωση.

ING ΕΛΛΑΔΟΣ

Ζει υπεύθυνα και γιορτάζει προσφέροντας

Με κεντρικό μήνυμα «Ζούμε υπεύθυνα. Γιορτάζουμε προσφέροντας», η ING Ελλάδα, στο πλαίσιο του προγράμματος εταιρικής υπευθυνότητας που εφαρμόζει, πραγματοποίησε μία σειρά δράσεων στον τομέα της κοινωνίας κατά τη διάρκεια των Χριστουγέννων. Πιστή πάντα στη δέσμευσή της να κινητοποιεί και να συμπεριλαμβάνει στις δράσεις της εργαζομένους και ασφαλιστικούς συμβούλους, η ING Ελλάδα έχτισε ένα τρίπτυχο ενεργειών που εφαρμόστηκαν με τη σημαντική συμβολή των ανθρώπων της και σημείωσαν ουσιαστικά αποτελέσματα. Από τις 21 έως και τις 23 Δεκεμβρίου διοργανώθηκε Χριστουγεννιάτικο bazaar στα κεντρικά γραφεία της εταιρείας, με τη συμμετοχή των ιδρυμάτων: Παιδικά Χωριά SOS, Αρχέλων, Σικιαρίδειο Ίδρυμα και Κάνε μια Ευχή. Εκπρόσωποι των παραπάνω ιδρυμάτων φιλοξενήθηκαν στις εγκαταστάσεις της ING και είχαν την ευκαιρία να διαθέσουν τα προϊόντα τα οποία κατασκευάζουν τα παιδιά και οι άνθρωποι που ανήκουν στα συγκεκριμένα ιδρύματα στους ανθρώπους της ING Ελλάδος.

Παράλληλα, στον χώρο όπου διοργανώθηκε το bazaar στήθηκε ένα «διαφορετικό» χριστουγεννιάτικο δέντρο, το οποίο στολίστηκε με τις ευχές των εργαζομένων για τη νέα χρονιά. Στο πλαίσιο της περιβαλλοντικής συνείδησης, η ING προμηθεύτηκε ένα ζωντανό έλατο φυτεμένο με

προδιαγραφές να μεταφυτευθεί, το οποίο θα παραδοθεί στο Σικιαρίδειο Ίδρυμα εντός του Ιανουαρίου. Στόχος είναι να μεταφυτευθεί στις εγκαταστάσεις του ιδρύματος, μεταφέροντας τόσο το μήνυμα της περιβαλλοντικής συνείδησης όσο και το γεγονός ότι οι άνθρωποι της ING είναι κοντά στα παιδιά του Σικιαρίδειου Ίδρυματος.

Σημειώνεται, τέλος, ότι διοργανώθηκε για δεύτερη χρονιά συλλογή ρούχων, βιβλίων και παιχνιδιών από το διοικητικό προσωπικό και το δίκτυο πωλήσεων της εταιρείας. Έως σήμερα έ-

χουν συγκεντρωθεί περίπου 50 είδη ρουχισμού και υπόδησης, καθώς και 60 παιδικά παιχνίδια και βιβλία, τα οποία θα παραδοθούν στο Σικιαρίδειο Ίδρυμα.

Περισσότερα στοιχεία και φωτογραφικό υλικό στο www.nextdeal.gr ή από το κινητό σας σκανάροντας το QR Codes

Εθνική Ασφαλιστική Το γραφείο Αναστασίου βλέπει αισιόδοξα τη νέα χρονιά

Με αισιόδοξα ξεκινά τη νέα χρονιά το Γραφείο Πωλήσεων Θεσσαλονίκης της Εθνικής Ασφαλιστικής του κ. Γιώργου Αναστασίου, αισιόδοξα που διαφάνηκε και σε εκδήλωση που πραγματοποιήθηκε παρουσία εργαζομένων και συνεργατών. Μιλώντας στους συνεργάτες του, ο κ. Αναστασίου, μεταξύ άλλων, αναφέρθηκε στη χρονιά που πέρασε και τις ανατροπές που έφερε σε σταθερές καταστάσεις και δεδομένα. «Κυρίαρχο ζητούμενο για όλους είναι τώρα να επανεξετάσουμε και να επαναεραρχήσουμε τους στόχους μας», είπε ο κ. Αναστασίου, σημειώνοντας ότι «όπως σε όλους τους τομείς, έτσι και στον ασφαλιστικό πρέπει να δούμε κατ'ελάχιστον την πραγματικότητα και να προσαρμοστούμε άμεσα στους κανόνες της, με ρεαλισμό, ποιότητα και ηθική». Πρόσθεσε ακόμη ότι «οι σκέψεις μας πρέπει να προσβλέπουν αισιόδοξα στη νέα χρονιά και να ευελπιστούμε οι εξελίξεις, στα προσωπικά και τα επαγγελματικά να βελτιώσουν και να θεραπεύσουν τα αποτελέσματα και τα "παθήματα" του χρόνου που έφυγε». Από την πλευρά του, ο Επιθεωρητής κ. Δημήτρης Αναστασίου μίλησε για την επιτυχία των Γραφείων Πωλήσεων του κύριου Αναστασίου Γεωργίου να διατηρήσουν απόλυτα τα νούμερα του 2010 και να απενεργίσουν το 2012 με αισιόδοξα λόγω των άξιων συνεργατών και manager των ομάδων του.

Η ΕΑΕΕ έκοψε την πίτα της

Με επιτυχία πραγματοποιήθηκε η εκδήλωση για την κοπή της πρωτοχρονιάτικης πίτας της Ένωσης Ασφαλιστικών Εταιρειών Ελλάδος, εκδήλωση στην οποία εκπροσωπήθηκε το σύνολο της ελληνικής ασφαλιστικής αγοράς και τίμησαν με την παρουσία τους εκπρόσωποι πολιτικών κομμάτων, θεσμικών φορέων και των ΜΜΕ.

Η κ. Μαργαρίτα Αντωνάκη, γενική διευθύντρια της ΕΑΕΕ, σημείωσε μεταξύ άλλων ότι η ασφαλιστική αγορά είναι μια αγορά στην υπηρεσία της κοινωνίας, που προβλέπεται να βγει από την κρίση αναβαθμισμένη, ενώ στο ίδιο μήκος κύματος, ο πρόεδρος της ΕΑΕΕ κ. Γιώργος Κώτσος ανέφερε πως η αρωγή του κράτους είναι απαραίτητη για την ανάπτυξη του κλάδου.

Ευρωπαϊκή Ένωση-Ασφάλεια Μινέττα

Ισχυρές αντιστασιαστικές συμβάσεις

Με διεθνούς εμβέλειας αντασφαλιστικούς οίκους συνεργάζεται η Ευρωπαϊκή Ένωση-Ασφάλεια Μινέττα, στοχεύοντας στη μέγιστη δυνατή ασφάλεια και ποιότητα προϊόντων και υπηρεσιών σε πελάτες.

Πρωταρχικός στόχος της εταιρείας, μέσω της αντασφαλιστικής της πολιτικής, είναι η άμεση εξυπηρέτηση και αποζημίωση του πελάτη και, όπως σημειώνει, έχοντας την απαραίτητη ισχυρή κεφαλαιακή βάση καθώς και την ισχυρή στήριξη μέσω των αντασφαλιστικών συμβάσεων που έχει συνάψει με διεθνούς εμβέλειας οίκους του εξωτερικού, μπορεί να εγγυηθεί τη μέγιστη δυνατή ασφάλεια στα προγράμματα που διαθέτει και ταυτόχρονα να εκπληρώσει τις απαιτήσεις του Solvency II, πριν ακόμα αυτό τεθεί σε εφαρμογή.

Σημειώνεται ότι οι αντασφαλιστικές συμβάσεις είναι είτε αναλο-

Κωνσταντίνος Μπερτσιάς

γικού τύπου, για τον ορθολογικότερο επιμερισμό του αναλαμβανόμενου κινδύνου, είτε υπερβαλλούσης ζημίας, για την αποτελεσματικότερη προστασία του χαρτοφυλακίου. Συγκεκριμένα, οι αντασφαλιστικές εταιρείες που συμμετέχουν είναι οι: Hannover Re, Scor, Axis, Mapfre Re, Amlin, Gic, Mitsui Sumitomo, Korean Re, Sava Re, Devk, Triglav Re, Aspen Re, Arch Re, Cova.

Την ίδια ώρα η Ευρωπαϊκή Ένωση-Ασφάλεια Μινέττα επέλεξε τη NetU Hellas, αποκλειστικό συνεργάτη της Infor στην Ελλάδα, για την εγκατάσταση ενός σύγχρονου λογισμικού χρηματοοικονομικής και λογιστικής διαχείρισης, του SunSystems Insurance ERP, για τη μηχανογράφηση των ασφαλιστικών της δραστηριοτήτων.

Το κορυφαίο λογισμικό πρόγραμμα SunSystems Insurance ERP της Infor είναι πλήρως προσαρμοσμένο στις ανάγκες της εταιρείας

για γενική και αναλυτική λογιστική, πάγια, ασφαλιστικές αναφορές, budgeting και planning, καθώς και για διαχείριση εισπράξεων και πληρωμών. Η Infor είναι ο 3ος μεγαλύτερος προμηθευτής επιχειρησιακού λογισμικού και ο 10ος μεγαλύτερος όμιλος πληροφορικής παγκοσμίως. Η διοίκηση της εταιρείας, αναγνωρίζοντας την ανάγκη για συνεχή βελτίωση σύμφωνα με τις κυρίαρχες τάσεις, τα νέα δεδομένα της ασφαλιστικής αγοράς και τα πρότυπα που θέτει το Solvency II, πιστεύει ότι η εφαρμογή του λογισμικού προγράμματος θέτει μια νέα βάση για άμεση και αξιόπιστη διαχείριση των πληροφοριών επιχειρησιακής και οικονομικής φύσεως.

«Θεωρούμε ότι με την εγκατάσταση του SunSystems Insurance ERP θα επιτύχουμε τους αντικειμενικούς μας στόχους και ταυτόχρονα θα βελτιώσουμε την ποιότητα και τη διαθεσιμότητα των κρίσιμων χρηματοοικονομικών πληροφοριών», σχολίασε ο κ. Κωνσταντίνος Μπερτσιάς, αναπληρωτής διευθύνων σύμβουλος της Ευρωπαϊκής Ένωσης-Ασφάλεια Μινέττα.

International Life Ολοκληρωμένες Λύσεις μέσω του Inlife Web System

Καινοτομία, ταχύτητα στις διαδικασίες, αποτελεσματικότερη εσωτερική επικοινωνία και επενδύσεις στην υψηλή τεχνολογία υποσχετεί η International Life και για το 2012. Η εταιρεία συνεχίζει να επενδύει στο διαδικτυακό σύστημα Intranet «Inlife Web System», το οποίο έχει αναπτυχθεί από το 2001 και αποτελεί ένα σύστημα μοναδικό για τη λειτουργία του στην ελληνική ασφαλιστική αγορά.

Σήμερα, σχεδόν το σύνολο των εργασιών και των συναλλαγών της International Life, σε ποσοστό 95%, εκτελούνται μέσω του συστήματος Inlife Web, ενώ προστίθενται και νέες υπηρεσίες διαρκώς.

Η καινοτομία του Inlife Web System έγκειται στις online υπηρεσίες, στις οποίες περιλαμβάνονται μεταξύ άλλων η τιμολόγηση και η προετοιμασία και αποστολή προσφοράς στον πελάτη, η έκδοση αίτησης, η προβολή και η παρακολούθηση όλων των συμβολαίων του πελάτη, η παρακολούθηση της διαδικασίας αποζημίωσης μέσω του ηλεκτρονικού φακέλου ζημιάς, η παρακολούθηση παραγωγής, χαρτοφυλακίου και αμοιβών συνεργατών. Με αυτό τον τρόπο, το Inlife Web απλοποιεί την εργασία των εργαζομένων, προσφέρει άμεση εξυπηρέτηση των συνεργατών, 24 ώρες το 24ωρο, όπου και αν βρίσκονται. Επίσης, επιτρέπει τη ροή και την αρχειοθέτηση των πληροφοριών, με λιγότερη προσπάθεια και χαμηλότερο κόστος, διασφαλίζοντας ταχύτητα και ποιότητα συναλλαγών. Τέλος, αποτελεί ακόμα ένα βήμα για τη βελτιστοποίηση των υπηρεσιών της εταιρείας, εν όψει του Solvency II.

Όπως σημειώνει και ο κ. Φωκίων Μπράβος, πρόεδρος του ομίλου International Life, «η International Life αποτελεί μια από τις πιο σύγχρονες τεχνολογικά εταιρείες στην ελληνική ασφαλιστική αγορά. Χάρη στη διαρκή ανάπτυξη του συστήματος Inlife Web System, έχουμε εξελίξει τις δυνατότητες και τις χρήσεις του, καθιστώντας το ως ένα ουσιαστικό ανταγωνιστικό πλεονέκτημα για την International Life, έναντι των υπόλοιπων εταιρειών του κλάδου. Στόχος μας είναι να γίνουμε μια εταιρεία η οποία δεν θα χρησιμοποιεί καθόλου χαρτί, και να ανταποκρινόμαστε στις ανάγκες και τα αιτήματα των συνεργατών και των πελατών μας, επιταχύνοντας και απλοποιώντας το έργο τους, προς όφελος και των πελατών μας».

Interamerican

Βοήθεια σε 300 χιλιάδες περιστατικά

Περίπου 300 χιλιάδες περιστατικά διαχειρίστηκε η Interamerican στους τομείς οδικής και προσωπικής βοήθειας. Όπως έκανε γνωστό η εταιρεία, την περσινή χρονιά ανταποκρίθηκε συνολικά σε 299.155 περιστατικά. Οι επεμβάσεις οδικής βοήθειας έφτασαν τις 216.205, σημειώνοντας αύ-

ξηση 23,7% έναντι του 2010, ενώ οι υπηρεσίες της εταιρείας υποστήριξαν με άμεση ιατρική βοήθεια 31.318 περιστατικά στην Ελλάδα και διαχειρίστηκαν 693 περιστατικά εταιρειών του εξωτερικού, αυξημένα κατά 7,4%. Κατά μέσο όρο, η Interamerican παρουσίασε 820 ενέργειες βοήθειας ημερησίως. Στην οδική βοήθεια, η εταιρεία παρείχε υπηρεσίες επιτόπου επισκευής σε 88.820 περιπτώσεις, μεταφορά σε συ-

νεργείο σε 69.606, επαναπατρισμό οχήματος σε 8.003 και επιλήφθηκε της φροντίδας σε 49.476 ατυχήματα.

Στη άμεση ιατρική βοήθεια, η εταιρεία το 2011 πραγματοποίησε 3.600 διακομιδές με ασθενοφόρο, 121 με υγειονομικό ελικόπτερο και αεροπλάνο, ενώ παρείχε βοήθεια στο εξωτερικό σε 92 περιστατικά και ανταποκρίθηκε με ιατρικές συμβουλές και πληροφορίες από το συντονιστικό κέντρο σε 27.435 περιπτώσεις. Σημειώνεται ότι η Interamerican πρόσθεσε πρόσφατα στις υποδομές της ένα ολοκληρωμένο συνεργείο αυτοκινήτων, που διαθέτει την πιο εξελιγμένη μηχανολογική τεχνολογία για εργασίες επισκευής, συντήρησης και φανοποιίας. Το συνεργείο είναι στελεχωμένο με τεχνικούς υψηλής κατάρτισης και πείρας. Αναφερόμενος στη δραστηριότητα της εταιρείας στον κλάδο, ο κ. Γ. Βαλαής, γενικός διευθυντής της Interamerican Βοήθειας, επενδύοντας συνεχώς σε υποδομές και σε κατάρτιση του ανθρώπινου

Γιώργος Βαλαής

δυναμικού, διατηρεί και ενισχύει τα χαρακτηριστικά παροχής αξιόπιστων υπηρεσιών, που καλύπτουν όλο το φάσμα των αναγκών των πελατών στην Ελλάδα και διεθνώς στους τομείς βοήθειας.

Ως αποτέλεσμα, έχουμε πολύ υψηλό ποσοστό ικανοποιημένων πελατών που φτάνει το 90% στην οδική και το 96% στην προσωπική βοήθεια», και προσθέτει ότι «παράλληλα, ενισχύουμε την κοινωνική διάσταση των υπηρεσιών μας με τη συμμετοχή τους στο πρόγραμμα κοινωνικής υπευθυνότητας της εταιρείας, με κινητοποιήσεις του στόλου αθλά και μέσω συμφωνιών συνεργασίας».

Το νέο ιδιόκτητο συνεργείο της Interamerican Βοήθειας στις Αχαρνές

Alico Δοδηριακό Ομολόγων

Πρωτιά στην κατηγορία του για το 2011

Για άλλη μια φορά η MetLife Aico ΑΕΔΑΚ ξεχώρισε με ένα από τα προϊόντα της, καθώς το αμοιβαίο κεφάλαιο Alico Δοδηριακό Ομολόγων (Αρ. Αδείας: 2/8/21.02.1994) το 2011 κατέλαβε την πρώτη θέση στην κατηγορία του, τόσο για την απόλυτη απόδοσή του όσο και για την κατάταξή του στη διάρκεια της χρονιάς. Συγκεκριμένα, το αμοιβαίο κεφάλαιο πέτυχε απόδοση 13,49%, έναντι 13,28% του δείκτη αναφοράς του, το 2011 μεταξύ 15 αμοιβαίων κεφαλαίων. Όπως σημειώνει η εταιρεία, η απόλυτη απόδοση του εν λόγω αμοιβαίου κεφαλαίου είναι η υψηλότερη μεταξύ όλων των αμοιβαίων κεφαλαίων της ελληνικής αγοράς, ανεξαρτήτως τύπου επένδυσης, και η μοναδική με διψήφιο ποσοστό ανόδου για τον πελάτη που τοποθετήθηκε στην αρχή της χρονιάς.

Υπογραμμίζεται πως ο διάμεσος των αποδόσεων στην κατηγορία των Διεθνών Ομολογιακών αμοιβαίων κεφαλαίων, με βάση το επίσημο στοιχείο της Ένωσης Θεσμικών, ήταν αρνητικός (-3,91%).

Επιπλέον, η ισοτιμία EUR/USD υποχώρησε μόνο 3,16% το 2011, γεγονός που αναδεικνύει την αξία και την ποιότητα της διαχειριστικής προσπάθειας.

Το Alico Δοδηριακό Ομολόγων στην Ζετία έχει πετύχει απόδοση 30,69%, έναντι 19,61% του δείκτη αναφοράς, και στην 5ετία 33,97%, έναντι 40,85% του δείκτη αναφοράς. Το A/K Alico Δοδηριακών Ομολόγων παραμένει μία εκ των βασικών επενδυτικών επιλογών για τον επενδυτή που επιθυμεί να αναλάβει συναλλαγματικό κίνδυνο και θέλει να εκμεταλλευθεί - προστατευθεί από την κρίση στην ευρωζώνη.

Νέα ηλεκτρονική υπηρεσία στη διάθεση των ασφαλισμένων της MetLife Alico

Η MetLife Alico, εν τω μεταξύ, εγκαινίασε πρόσφατα μια νέα ηλεκτρονική υπηρεσία για τους ασφαλισμένους της, με την ονομασία e-Services, υπηρεσία που παρέχει στους ασφαλισμένους της εταιρείας τη δυνατότητα να έχουν μια ολοκληρωμένη εικόνα των ασφαλιστηρίων συμβολαίων τους και στηρίζεται σε ένα νέο λογισμικό, το οποίο σχεδιάστηκε ειδικά για τον σκοπό αυτό. Μέσω του e-Services οι ασφαλισμένοι, αφού εγγραφούν στη συγκεκριμένη υπηρεσία, η οποία παρέχεται δωρεάν, έχουν στη διάθεσή τους, μεταξύ άλλων, τις ακόλουθες δυνατότητες:

- Ενημέρωση για τα συμβόλαιά τους στη MetLife Alico, με βασικές πληροφορίες, όπως είναι το είδος ασφάλισης, η ημερομηνία οφειλής, το ασφάλιστρο, κ.ά.
- Πρόσβαση και δυνατότητα εκτύπωσης αντιγράφων φορολογικών βεβαιώσεων.
- Πρόσβαση και δυνατότητα εκτύπωσης των αποδείξεων πληρωμής.
- Πρόσβαση και δυνατότητα εκτύπωσης του ειδοποιητηρίου.
- Ιστορικό πληρωμών των τελευταίων ετών.
- Δυνατότητα αποστολής ηλεκτρονικού αιτήματος στο αρμόδιο Γραφείο Πωλή-

σεων.
• Ενημέρωση για τα τελευταία νέα της εταιρείας.

Επιπρόσθετα, η εταιρεία επισημαίνει ότι η νέα υπηρεσία, η οποία διευρύνει ακόμη περισσότερο το φάσμα των υπηρεσιών υψηλού επιπέδου που παρέχει η MetLife Alico, προσφέρεται σε φιλικό προς τον χρήστη διαδικτυακό περιβάλλον. Παράλληλα, οι ασφαλισμένοι που εγγράφονται στην υπηρεσία αυτή θα λαμβάνουν ηλεκτρονικές ειδοποιήσεις στο κινητό τους τηλέφωνο, καθώς και στο email τους, σχετικά με τις ημερομηνίες οφειλής των ασφαλιστηρίων συμβολαίων τους.

ΕΙΑΣ

Αναβαθμίζει
τον ρόλο του
πραγματογνώμονα

Εξειδικευμένο πρόγραμμα εκπαίδευσης για πραγματογνώμονες του κλάδου αυτοκινήτων υλοποιήσε κατά τη διάρκεια της προηγούμενης χρονιάς το Ελληνικό Ινστιτούτο Ασφαλιστικών Σπουδών (ΕΙΑΣ), σε συνεργασία με το προεδρείο της Πανελληνίας Ένωσης Πραγματογνώμωνων, με στόχο την καλύτερη εξυπηρέτηση του πελάτη, την αποτελεσματική συνεργασία με τις ασφαλιστικές εταιρείες και την αναβάθμιση του ρόλου του Έλληνα πραγματογνώμονα. Το εκπαιδευτικό πρόγραμμα ήταν διάρκειας 40 ωρών και περιλάμβανε, μεταξύ άλλων, θέματα ασφαλιστικά, διαχείρισης και επικοινωνίας, ανάλυση νομοθεσίας, λειτουργία του κλάδου αυτοκινήτων, τεχνικά θέματα και νέες τεχνολογίες αυτοκινήτων. Στο πλαίσιο αυτό δημιουργήθηκαν 3 τμήματα στην Αθήνα και 1 τμήμα στην Κρήτη, παρακολούθησαν και αποφοίτησαν κατόπιν εξετάσεων 97 άτομα, στα οποία απονεμήθηκαν τα πιστοποιητικά επιτυχίας στο εκπαιδευτικό κέντρο του ΕΙΑΣ, σε ειδική εκδήλωση. Την εκδήλωση χαιρέτησαν και απένεμαν πιστοποιητικά ο πρόεδρος του Ελληνικού Ινστιτούτου Ασφαλιστικών Σπουδών και γενικός διευθυντής της ERGO κ. Θεόδωρος Κοκκάλας, ο κ. Σπύρος Λευθεριώτης, εντεταλμένος σύμβουλος διοίκησης του ΕΙΑΣ και οι: κ. Κωνσταντίνος Μπερτσιάς, διευθύνων σύμβουλος της εταιρείας Ασφάλεια Μινέτα και μέλος του Δ.Σ. του ΕΙΑΣ, κ. Ανδρέας Χουρδάκης, σύμβουλος διοίκησης της International Life και μέλος του Δ.Σ. του ΕΙΑΣ, κ. Γιώργος Τζανής, πρόεδρος του γραφείου Διεθνούς Ασφάλισης, Ο κ. Γιάτης, πρόεδρος της Πανελληνίας Ένωσης Πραγματογνώμωνων, στον χαιρετισμό του αναφέρθηκε στη σημασία της εκπαίδευσης του Έλληνα πραγματογνώμονα και δήλωσε ότι η αναβάθμιση του ρόλου του επιτυγχάνεται με τη συνεχή επιμόρφωση και την προσαρμογή στα νέα δεδομένα της αγοράς. Ευχαρίστησε τους εκπαιδευτικούς των ασφαλιστικών εταιρειών για την παρουσία τους στην εκδήλωση, τους εισηγητές του προγράμματος για τη μετάδοση των γνώσεων και των εμπειριών τους και τους συμμετέχοντες που αγκάλιασαν θερμά την όλη προσπάθεια.

Δεν είναι τα γραφεία, ούτε τα μηχανήματα.
Δεν είναι οι ώρες εργασίας, ούτε τα
συστήματα πληροφορικής. Δεν είναι το
τηλεφωνικό κέντρο, ούτε τα συμβόλαια.

Είναι οι άνθρωποι.

Εδώ η λέξη **ομάδα** βρίσκει το νόημά
της και **οδηγεί στην 4η διάκριση σαν
Great Place to Work.**

Αισθανόμαστε περήφανοι για τη δουλειά και την εταιρεία μας.

Γιατί με τις πράξεις μας προσφέρουμε στον Άνθρωπο, στην Οικογένεια, στην Επιχείρηση.

Όσοι μας εμπιστεύονται γνωρίζουν τις αξίες της Φιλικότητας, της Ευελιξίας, της Ταχύτητας και της Πρωτοπορίας με τις οποίες εργαζόμαστε.

Η Πιστοποίηση Διασφάλισης Ποιότητας κατά ISO9001:2008, για το σύνολο των υπηρεσιών μας αναγνωρίζει την οργάνωση και το έργο της Ομάδας μας.

Εδώ δημιουργούμε!

© Karamefilla

**International
Life** Για καλύτερη ζωή
Ασφάλειες Ζωής και Περιουσίας

Κηφισίας 7 και Νεαπόλεως 2, Μαρούσι,
Τ. 210 8119000, e-mail: inlife@inlife.gr, www.inlife.gr

Ace

Άνοιγμα στην Ουκρανία

ace insurance

Η Ace ανακοίνωσε ότι άνοιξε ένα νέο γραφείο στην Ουκρανία, στο πλαίσιο του πάγιου στόχου της για ανάπτυξη στην Ευρώπη. Το γραφείο αυτό, με έδρα την πρωτεύουσα Κίεβο, που θα λειτουργεί σαν σύνδεσμος για τους διάφορους πελάτες της Ace, θα βοηθήσει επίσης την ασφαλιστική εταιρεία να κατακτήσει μια θέση εντός της τοπικής ουκρανικής αγοράς, ανοίγοντας ταυτόχρονα τον δρόμο για μελλοντική δραστηριοποίησή της στον κατασκευαστικό τομέα της χώρας και τον ασφαλιστικό τομέα ζημιών. Αξίζει να σημειωθεί ότι η Ace διόρισε τον Yuriy Shustyk επικεφαλής σε αυτό το νέο γραφείο της στο Κίεβο, ο οποίος έχει 14 χρόνια ασφαλιστική πείρα στους ώμους του, ενώ μέχρι πρόσφατα ήταν διευθυντής στην Aon Risk Solutions, επίσης στην Ουκρανία.

Όμιλος KBC

Υποχρεωτικές πωλήσεις

Ο βελγικός τραπεζικός και ασφαλιστικός όμιλος KBC συμφώνησε να πουλήσει την πολωνική ασφαλιστική μονάδα του Warta στην τρίτη μεγαλύτερη γερμανική ασφαλιστική εταιρεία Talanx, έναντι του ποσού των 770 εκατ. ευρώ, στο πλαίσιο των εκποιήσεων που ζητούν οι ευρωπαϊκές ρυθμιστικές αρχές. Η KBC, που έλαβε κρατική βοήθεια ύψους 7 δισ. ευρώ στο απόγειο της οικονομικής κρίσης το 2008-09, ανακοίνωσε ότι η συμφωνία αυτή θα βελτιώσει τα κέρδη της κατά 0,3 δισ. ευρώ, ενώ η Talanx, που κατέχει μερίδιο 50,2% στην τρίτη μεγαλύτερη αντασφαλιστική εταιρεία στον κόσμο, τη Hannover Re, θα αποκτήσει τον έλεγχο της δεύτερης μεγαλύτερης ασφαλιστικής εταιρείας στην Πολωνία με 1,5 εκατ. πελάτες και 2.765 άτομα εργατικό προσωπικό. Η συμφωνία αυτή, που αναμένεται να ολοκληρωθεί το δεύτερο μισό του 2012, είναι από τις τελευταίες που οφείλει να πραγματοποιήσει η KBC στο πλαίσιο του σχεδίου που συμφώνησε με την Ευρωπαϊκή Επιτροπή για να λάβει κρατική βοήθεια. Ο βελγικός όμιλος πρέπει επίσης να πουλήσει την πολωνική τραπεζική θυγατρική του Kredyt Bank, μαζί με τη μικρότερη γερμανική επιχείρηση της τραπεζικής μονάδας διαμαντιών στην Αμβέρσα, καθώς επίσης και τις λειτουργίες του στη Σερβία και τη Ρωσία.

Endurance

Specialty Holdings

Μεγάλες απώλειες

Η Endurance Specialty Holdings Ltd δημοσιοποίησε ότι οι πρώτες εκτιμήσεις για τις απώλειες της, που σχετίζονται με τις πλημμύρες που σημειώθηκαν στην Ταϊλάνδη το τέταρτο τρίμηνο του 2011, φτάνουν τα 76,5 εκατ. δολάρια. Επιπλέον των απωλειών που σχετίζονται με τις πλημμύρες στην Ταϊλάνδη, η Endurance ανακοίνωσε καθαρή αύξηση στις εκτιμήσεις των γενικότερων απωλειών της από τις φυσικές καταστροφές του 2010 και των τριών πρώτων τριμήνων του 2011 της τάξεως των 26,1 εκατ. δολαρίων. Σύμφωνα με την ίδια ανακοίνωση, λόγω των προαναφερομένων, η Endurance αναμένει να ανακοινώσει λειτουργικές απώλειες μετά τον φόρο για το τέταρτο τρίμηνο του 2011 μεταξύ των 26 εκατ. δολαρίων και των 41 εκατ. δολαρίων.

Swiss Re

Ασφαλιστικό... κενό για τους σεισμούς

Μια νέα αναφορά της αντασφαλιστικής εταιρείας Swiss Re επισημαίνει ότι η ασφαλιστική παροχή όπως αφορά το μεγάλο ζήτημα της κάλυψης από τους σεισμούς είναι χαμηλή σε παγκόσμιο επίπεδο, ακόμα και σε χώρες με υψηλή σεισμική δραστηριότητα. Η αναφορά που φέρει τον τίτλο Lessons from recent major earthquakes συμπεραίνει ότι κάποιοι από τους μεγαλύτερους πρόσφατους σεισμούς απέδειξαν ότι σημαντικό τμήμα του κόσμου είναι πραγματικά ανοχύρωτο από ασφαλιστική άποψη όσον αφορά τον κίνδυνο του σεισμού, λόγω της έλλειψης συνειδητοποίησης των κινδύνων. Από τις πρόσφατες σεισμικές δονήσεις, αυτές

στη Νέα Ζηλανδία και την Ιαπωνία ξεχωρίζουν ως παραδείγματα έλλειψης ασφαλιστικής κάλυψης απέναντι στους σεισμούς σε κάποιες χώρες. Η σεισμική δόνηση στη Ιαπωνία προκάλεσε οικονομικές απώλειες της τάξεως των 210-300 δισ. δολαρίων, ενώ ο σεισμός στη Νέα Ζηλανδία προκάλεσε ζημιές 15 δισ. δολαρίων. Το αξιοσημείωτο είναι ότι στην περίπτωση της Ιαπωνίας μόλις το 12%-17% θα καλυφθεί από τις ασφαλιστικές εταιρείες, ενώ στη Νέα Ζηλανδία το αντίστοιχο ποσοστό φτάνει το 80%. Άλλες χώρες με χαμηλή ασφαλιστική προστασία στους σεισμούς είναι η Ιταλία, η Τουρκία, το Μεξικό και η Χιλή.

Groupama Γαλλίας

Προς πώληση οι δραστηριότητες στη Βρετανία

Η γαλλική ασφαλιστική εταιρεία Groupama έβγαλε προς πώληση τις επιχειρήσεις της στο Ηνωμένο Βασίλειο, σε μια κίνηση που αναμένεται να συγκεντρώσει μέχρι και 300 εκατ. στερλίνες. Σύμβουλος σε αυτή την πρόθεση πώλησης έχει διοριστεί η Deutsche Bank. Παρά το γεγονός ότι η Groupama έχει πληγεί ιδιαίτερα από την κρίση χρέους στην ευρωζώνη, μια φτηνή πώληση είναι εκτός συζήτησης, σύμφωνα με τον διευθυντή της εταιρείας στο Ηνωμένο Βασίλειο Francois-Xavier Boisseau. Όπως δήλωσε ο ίδιος στην «Insurance Times», «η αλήθεια είναι ότι ο όμιλος εκτιμά την αξία των δραστηριοτήτων του στο Ηνωμένο Βασίλειο. Όταν θα δημοσιεύσουμε τα αποτελέσματα του 2011, θα φανεί ότι υπάρχει ξανά μια σημαντική αύξηση στα έσοδα, που αποδεικνύει ότι οι δραστηριότητες στο Ηνωμένο Βασίλειο είναι ένα πραγματικό πλεονέκτημα για τον όμιλο. Για αυτό και μια φτηνή πώλησή τους είναι εκτός συζήτησης». Ανάμεσα στις εταιρείες που εκτιμάται ότι θα εκδηλώσουν ενδιαφέρον για τις επιχειρήσεις της Groupama στο Ηνωμένο Βασίλειο είναι η Covéa και η RSA.

Axa SA-Ace Ltd

Στο τραπέζι οι ασφάλειες της HSBC

Η Axa SA, η δεύτερη μεγαλύτερη ασφαλιστική εταιρεία στον κόσμο, και η Ace Ltd με έδρα τη Ζυρίχη είναι ανάμεσα στους τελευταίους δημοπράτες για το τμήμα μεικτών ασφαλειών της HSBC Holdings Plc, σύμφωνα με πληροφορίες από κοντά στις ασφαλιστικές εξελίξεις. Η Bupa Insurance Ltd, η ασφαλιστική εταιρεία υγείας με έδρα το Ηνωμένο Βασίλειο, στοχεύει στην εξαγορά του τμήματος ασφάλισης υγείας της HSBC στην Ασία, σύμφωνα πάντα με την ίδια πηγή, ενώ η Axa και η Ace βρίσκονται σε συνομιλίες για την εξαγορά ολόκληρου του τμήματος μεικτών ασφαλειών, η τιμή του οποίου σε περίπτωση πώλησης του μπορεί να φτάσει και το 1 δισ. δολάρια. Η HSBC και η ING Groep NV συγκαταλέγονται στις ευρωπαϊκές τράπεζες που πουλούν περιουσιακά στοιχεία τους για να προσαρμοστούν στους αυστηρότερους παγκόσμιους κεφαλαιακούς νόμους και σε μια διεθνή οικονομία που δίνει αγώνα για την ανάκαμψή της. Η πραγματικότητα αυτή προσφέρει σε ασφαλιστικές εταιρείες όπως η Axa και η Ace την ευκαιρία της γρηγορότερης επέκτασής τους στην Ασία, της οποίας η οικονομική ανάπτυξη προπορεύεται κατά πολύ της αντίστοιχης των Ηνωμένων Πολιτειών και της Ευρώπης.

AIA Group Ltd

Πρόταση εξαγοράς

Η AIA Group Ltd, η τρίτη μεγαλύτερη ασφαλιστική εταιρεία της Ασίας, το ένα τρίτο της οποίας ανήκει στον όμιλο American International Group Inc, ενδιαφέρεται για την εξαγορά των ασιατικών ασφαλιστικών δραστηριοτήτων της ING Groep αξίας 6 δισ. δολαρίων. Σύμφωνα με το σχετικό δημοσίευμα του πρακτορείου Reuters, η κίνηση αυτή της AIA, που αποτελούσε το πετράδι του στέμματος των παγκόσμιων δραστηριοτήτων της διασωθείσας από το κράτος AIG, αποδεικνύει το γενικότερο ενδιαφέρον που υπάρχει για τις ασφαλιστικές επιχειρήσεις ζωής στη περιοχή Ασίας-Ειρηνικού, των οποίων τα ασφάλιστρα εκτιμάται ότι θα αυξηθούν κατά 4,4% το 2012, ποσοστό διπλάσιο από αυτό που αποδίδεται στις βιομηχανικές οικονομίες, σύμφωνα με τη Swiss Re. Η δημοπρασία για τις ασιατικές ασφαλιστικές δραστηριότητες της ING Groep αναμένεται να προσελκύσει το ενδιαφέρον αμερικανικών, ευρωπαϊκών, καναδικών και ιαπωνικών εταιρειών, σύμφωνα πάντα με το ίδιο δημοσίευμα του πρακτορείου Reuters.

Ευρωπαϊκή Ένωση

Αρνητική πρωτιά κατέχει η Ελλάδα στην τελική κατανάλωση των νοικοκυριών, καθώς το έτος 2011 υπολογίζεται ότι οι δαπάνες τους μειώθηκαν κατά 6,2%, σύμφωνα με τα στοιχεία που παραθέτει ο επίτροπος κ. Dalli, αρμόδιος για θέματα υγείας και πολιτικής καταναλωτών, απαντώντας σε ερώτηση του ευρωβουλευτή κ. Κ. Πουπάκη για την ακρίβεια στο οικογενειακό καλάθι και στα βασικά αγαθά πρώτης ανάγκης.

Ειδικότερα, όπως εκτιμά η Eurostat, η μείωση του ΑΕΠ ανέρχεται στο 5,5% για το 2011, σημειώνοντας τη μεγαλύτερη μείωση στην ευρωζώνη και την Ευρώπη των 27. Παράλληλα, δυσσιώνες είναι οι προβλέψεις και για το 2012, καθώς προβλέπονται περαιτέρω μειώσεις της τάξης του 2,8% για το ΑΕΠ και του 4,3% για την καταναλωτική δαπάνη.

Όπως αναφέρει η Eurostat, οι αυξήσεις των τιμών για το 2011 σε ορισμένες κατηγορίες προϊόντων υπερβαίνουν κατά πολύ τον ευρωπαϊκό μέσο όρο. Ενδεικτικά αναφέρεται ότι:

Η επιβάρυνση για στέγαση, νερό, ηλεκτρικό ρεύμα και καύσιμα ανήλθε στο 9,9%, καταλαμβάνοντας τη δεύτερη θέση στην Ευρώπη (χωρίς να έχουν συνυπολογιστεί οι νέες αυξήσεις-φωτιά στα τιμολόγια της ΔΕΗ).

Οι τιμές σε αλκοολούχα ποτά και προϊόντα καπνού αυξήθηκαν κατά 5,6%.

Ο στρατηγικός για τη χώρα μας τομέας της εστίασης και των ξενοδοχείων σημείωσε αύξηση 2,7%, «χαρίζοντας» στην Ελλάδα το αρνητικό προβάδισμα στην ακρίβεια, σε σύγκριση μάλιστα με ανταγωνιστικούς τουριστικούς προορισμούς. Σε δήλωσή του ο Έλληνας Ευρωβουλευτής υπογραμμίζει ότι σύμφωνα με τα στοιχεία που παραθέτει η Ευρωπαϊκή Στατιστική Υπηρεσία επιβεβαιώνεται για άλλη μια φορά η δραματική κατάσταση στην οποία βρίσκονται τα ελληνικά νοικοκυριά. Η ακρίβεια «χτυπάει κόκκινο» τη στιγμή που η αγοραστική δύναμη των Ελλήνων κινείται σε αρνητικά επίπεδα ρεκόρ στην Ευρώπη. Ολοένα και περισσότερα νοικοκυριά απλώς συντηρούνται προσπαθώντας να ανταπεξέλθουν στο υψηλό κόστος ζωής, η υψηλή ανεργία, οι συνεχείς περικοπές σε μισθούς και συντάξεις, τα απανωτά «χαράτσια» και το κύμα ακρίβειας έχει εξανημίσει τον οικογενειακό προϋπολογισμό φέρνοντας τους πολίτες σε αδιέξοδο, απαιτείται άμεσα αλλαγή στο μίγμα πολιτικής που εφαρμόζεται καθώς έχει αποτύχει, σημειώνει ο κ. Πουπάκης.

με ασφάλεια 38 χρόνια

σας στηρίζουμε

Εδώ και 38 χρόνια εφαρμόζουμε την ιδανική συνταγή της επιτυχημένης εταιρείας παροχής ασφαλιστικών υπηρεσιών: Χρηστή Διαχείριση, Έμπειρο Προσωπικό, Ευέλικτη Διοικητική Οργάνωση, Επιλεγμένοι Συνεργάτες, Άμεση Αποζημίωση Ζημιών, Σύγχρονα Ασφαλιστικά Προϊόντα. Στην ΥΔΡΟΓΕΙΟ αγαπάμε τις προκλήσεις! Έχουμε διανύσει μεγάλο δρόμο και ανταποκριθήκαμε επάξια στις ευκαιρίες, όπως και στις δυσκολίες. Έτσι πορευόμαστε και προς το μέλλον και προσβλέπουμε σε ακόμα ευρύτερη ανάπτυξη και στην επίτευξη ακόμα υψηλότερων στόχων.

Ασφαλής Δύναμη!

ΑΝΩΝΥΜΟΣ ΑΣΦΑΛΙΣΤΙΚΗ & ΑΝΤΑΣΦΑΛΙΣΤΙΚΗ ΕΤΑΙΡΕΙΑ

Κεντρικά Γραφεία: Λ. Συγγρού 254, 176 72 Καλλιθέα-Αθήνα
Τ: 210 9477200 • F: 210 9590078

Υποκατάστημα: 7^ο χλμ. Θεσ/νίκης - Ν. Μουδανίων
541 10 Πυλαία-Θεσ/νίκη, Τ: 2310 497900 • F: 2310 487110
www.ydrogios.gr

1

*Μία σκέψη:
δεν σταματάω
στο σήμερα.
Θέλω να κάνω σχέδια
και για το μέλλον.*

**Μάθετε περισσότερα.
Απαιτήστε περισσότερα.**

Κανείς δεν μπορεί να προβλέψει το μέλλον. Τα συνταξιοδοτικά και αποταμιευτικά προγράμματα My Pension και My Savings της Allianz, μπορούν να σας εξασφαλίσουν τη σιγουριά και την άνεση που θα χρειαστείτε στο μέλλον για να καλύψετε τις οικονομικές σας ανάγκες. Για να απολαμβάνετε τη ζωή με τους δικούς σας όρους.

www.allianz.gr

**Κέντρο επικοινωνίας
Allianz: 210 6999 999**

Allianz
