

el butlletí

DEL COL·LEGI DE MEDIADORS
D'ASSEGURANCES DE GIRONA

Plana dos

Quasi sense adonar-nos-en hem tancat el primer trimestre del 2011 i som a les portes d'una nova edició de la Setmana Santa, que serà un dels tests indiscutibles per mesurar si és cert el que apunten alguns que ja estem sortint de la crisi o bé si –tot al contrari- hi seguim encara ben immersos.

Però sigui quina sigui l'apreciació que ens quedarà després d'aquests dies de minivacances per a molts, no podem deixar-nos portar per les aparences i judicar la sortida de la crisi com a directament proporcional al nombre de cotxes a les carreteres i autopistes i al nombre d'estades hoteleres. Alguna cosa hi tindrà a veure –és cert- però no és pas aquesta la vara de mesurar que hem de fer servir.

La gent de ciutat té neguit per deixar les urbs i anar-se'n al camp, els habitants de la costa per desplaçar-se a la muntanya, i els del camp per visitar la metròpoli. Per tant, desplaçaments n'hi haurà i d'estades hoteleres segurament també. Però no necessàriament serà senyal de sortida de la crisi.

Serà –això sí- una ajuda a la sortida de la crisi per allò que tant ens pregonen els polítics i els economistes que només el consum ens portarà pel camí de la reconstrucció econòmica i financera.

Però cal –altre cop- no cantar victòria abans d'hora. Per què? Doncs senzillament perquè com que l'alegria econòmica no és pas la senyera de moltes llars del nostre país, tot el capital (petit, cal dir-ho) que haurem esmerçat aquests dies en esbarjo ens faltará la resta de l'any per fer quadrar els números de la minsa economia familiar.

I arribarà el maig, i el juny i el juliol, i tots els venciments de les assegurances de cada casa tornaran a ser un drama. I tornarem a rebre les trucades a les quals ja estem tan acostumats demanant una nova rebaixa de la prima, i com que massa vegades hem fet invents per acontentar el client, com li direm ara que ja no es pot rebaixar més allò que ja està excessivament rebaixat?

I haurem de tornar a explicar que l'assegurança té els seus principis (ja només queden els principis) en una cosa anomenada càlculs actuariais i que, encara que no ho sembli, això és una cosa molt seriosa. Però, és clar, quan n'hem prescindit durant tant temps, ara qui li pot fer creure al client que això és així?

I el client ens tornarà a amenaçar que mirarà preus a la competència i a la línia directa de torn, que aquella "caixa" li regala no sé quants euros però que –preu per preu- es vol quedar a casa.

Què us puc dir que no sapiguen a hores d'ara?

I tornarà a arribar més tard l'estiu ple i, durant l'agost, semblarà que tot s'hagi aturat en aquest món d'estira-i-arronsa, però cal no enganyar-nos, perquè tan bon punt el setembre apunti el nas ja hi tornarem a ser amb la mateixa cançoneta.

El problema, però, és que som nosaltres mateixos que hem acostumat així de malament el nostre client amb el vistiplau dels nostres proveïdors (altrament anomenats entitats asseguradores) que són els qui –al cap i a la fi- fixen el preu.

I és per això que ara estem tots plegatats –nosaltres i els nostres proveïdors- molt contents si tanquem l'any amb un "creixement zero", perquè a cada bugada hi perdem un llençol i les pòlisses que fem noves (o que hem pres a la competència) amb prou feines serveixen per compensar les rebaixes que hem fet i les que la competència ens ha pres a nosaltres.

I, ara que ho esmento, això del "creixement zero" sempre m'ha fet molta gràcia. Sembla que no sigui tan trist com dir que no hem crescut gens, que és veritablement el que volem dir. De la mateixa manera que el "decréixer" no és tan agressiu com perdre cartera o perdre quota de mercat.

Però ja podem maquillar la realitat com vulguem que és la que és i ens acompanyarà implacablement cada un dels nostres dies.

El que passarà és que ens acabarem acostumant a aquest tarannà i quan un client no ens demani rebaixa i descompte ens sorprendrem tant que ens pensarem que té la intenció de no pagar-nos la prima.

Però, per sobre de tot, companys col·legiats, cal que seguim donant al nostre client aquest servei exquisit de professionalitat, de confiança, de proximitat que només els mediadors d'assegurances col·legiats sabem donar.

Cordialment,

Antoni Godoy Tomàs
President

Com ja haureu pogut comprovar tots els lectors, la nostra revista col·legial -el nostre estimat Butlletí- acaba de passar per uns petits retocs de disseny que esperem que el facin més atractiu a la vista, més agradable a la lectura i, en definitiva, més modern.

Això pel que fa al continent. Si parlem de contingut, també hi trobareu alguna diferència en la composició de les seccions que fins ara omplien les nostres pàgines. Com us avançàvem en el número anterior, el "Diccionari" ha arribat a la seva fi, tota vegada que els mots específics en matèria asseguradora són limitats i tampoc era qüestió d'inventar-ne de nous. Així doncs, hem suplert aquesta secció per una de nova que esperem satisfaci la curiositat de tothom, però molt especialment dels que s'iniciïn en la matèria informàtica. Es tracta del nou espai "Noves Tecnologies".

La resta, des de la "Plana Dos" del nostre president, fins a l'"Assegurem-nos-en" a la plana quinze, van farcides de la informació habitual però amb les novetats de continguts que els nous trimestres ens obliguen a crear per a delectació dels nostres lectors.

La "Firma Convidada", la "Biblioteca", el "D'interès", les històries d'en Pep i la Maria que ens porta en Fer, etc. No us en salteu cap, de pàgina, que totes valen la pena. Almenys l'equip de redacció és amb aquest esperit que hi ha treballat i és així que us l'ofereim.

Bona lectura!

- 2 Plana dos
- 3 Editorial
- 4 Informació col·legial
- 8 Firma convidada
- 10 Activitats de formació
- 10 Noves Tecnologies
- 11 Pep i Maria
- 12 Biblioteca
- 13 D'interès
- 15 Diversos
- 15 Assegurem-nos-en

Edició:

Col·legi de Mediadors
d'Assegurances de Girona
c/ Bonastruc de Porta, 35, entl. C
17001 GIRONA
Telèfon 972 20 86 64 - Fax 972 22 25 29
mediadors@mediadorsdassegurances.cat
www.mediadorsdassegurances.cat

Consell de redacció:

Antoni Godoy i Tomàs
Ricard Llapart i Martín
Xavier Olcina i Servole
Josep M. Torras i Carrillo

Coordinació

Josep M. Torras i Carrillo

Administració i publicitat:

Col·legi de Mediadors
d'Assegurances de Girona

Realització:

Nexe Impressions

Tiratge:

1.000 exemplars

Dipòsit legal:

GI-101-1980

Portada:

Concurs de dibuix de Nadal

Contraportada:

Entitats col·laboradores 2011

Només els autors són responsables dels articles i il·lustracions que firmen. La seva publicació no pressuposa que el butlletí comparteixi les idees que s'hi exposen.

Imprès en paper ecològic elaborat
amb pastes ECF
i fàbrica certificada ISO 9001 i ISO 14001

Hi som!

> Aspecte parcial de la sala durant la conferència sobre la inspecció del risc

> Conferència [gener]

La Comissió de Formació i Reciclatge Professional del nostre Col·legi va iniciar les seves activitats per al 2011 abordant el tema de la inspecció del risc industrial, amb una conferència imprescindible per als mediadors que treballen els riscos industrials, i les petites i mitjanes empreses. Abans de tarifar o de presentar qualsevol proposta d'assegurança industrial són indispensables un seguit de coneixements, tant pràctics com tècnics, per identificar i avaluar el risc.

Així, el 20 de gener, i de la mà de dos experts en riscos industrials es va repassar i aprofundir en tots els conceptes que han de tenir-se en compte en la inspecció de riscos: tipologies de construcció, estructures, tancaments i cobertes, seccions complementàries, riscos contigus, mitjans de prevenció i protecció per a incendis i robatoris, materials perillosos, i un llarg etcètera. Igualment, des d'un punt de vista pràctic es va incidir en tots aquells apartats o aspectes en què les asseguradores paren

una especial atenció en funció de les diferents tipologies d'activitats industrials.

L'exposició va anar a càrrec de Carles Amargós, director tècnic de Zona Nord-est, i Jordi Gironde, tècnic d'empreses de la Territorial Nord-est, de Generali Seguros.

> Lliurament de premis del concurs de dibuix

> Concurs de dibuix

El passat 1 de febrer va tenir lloc a la seu del nostre Col·legi el lliurament de premis als guanyadors del Concurs de Dibuix de Nadal 2010. Els dibuixos d'aquest concurs –adreçat a nens i nenes de fins a 12 anys, separats en tres cate-

gories segons l'edat- havien de combinar els símbols **Ad'a** i **Cd'a**, que identifiquen els mediadors col·legiats catalans, amb les tradicions nadalenes. Els dibuixos guanyadors es varen fer servir per confeccionar la felicitació de Nadal

que el nostre Col·legi va trametre als seus col·legiats.

Els guanyadors del concurs 2010 foren Biel Borra, Pol Serra, i Isaac Simon.

> Curs sobre comunicació eficaç

El 2 de febrer, amb la col·laboració de Fiatc Seguros, el nostre Col·legi va impartir un curs sobre "Comunicació eficaç en temps de crisi. Fórmules per a l'optimització de les relacions amb els clients".

El curs està adreçat tant a agents i a corredors, com al personal comercial, d'atenció al públic, de sinistres, i els auxiliars externs dels mediadors. La finalitat d'aquest curs és ajudar a potenciar les habilitats comunicatives del mediador i el seu equip per enfortir les relacions amb els clients. El curs s'imparteix en forma de taller en què els alumnes participen de forma activa en el desenvolupament d'activitats individuals o en grup, i es resolen problemes plantejats pel professor.

> Jordi Mayol, director de formació de Fiatc Seguros, impartí el curs sobre comunicació eficaç

> Aspecte general de la sala durant la conferència sobre el futur de las Pensions

> Jesús Martínez durant la seva intervenció

> Conferència [febrer]

El nostre Col·legi va organitzar, el 15 de febrer, una conferència sobre "El futur de les Pensions a l'Estat espanyol", amb l'objectiu d'oferir una visió global a tots els col·legiats sobre la situació actual de la reforma del sistema de pensions.

Jesús Martínez Castellanos, director general de Negoci de Mapfre Vida, fou l'encarregat de dirigir la jornada en què, a més a més de revisar la reforma, es va

analitzar l'actitud dels catalans sobre la jubilació i els canvis en el sistema de pensions.

Segons un estudi encarregat per Mapfre i realitzat per la consultora Villafañe&Asociados, gairebé el 80 per cent dels catalans opina que la reforma del sistema de pensions és una prioritat i creuen necessari adoptar mesures per complementar la seva pensió pública. Això no obstant, només el 42,5 per cent dels enquestats pren mesures

addicionals per assegurar-se una jubilació millor, essent el pla de pensions el producte més contractat amb gran diferència respecte a les altres modalitats d'estalvi.

Igualment, durant la jornada, també es varen abordar els criteris que han de tenir-se en compte per assessorar i recomanar a cada client els productes més adequats amb el seu perfil per completar les pensions públiques.

> Assemblea General Ordinària

Complint amb allò que disposen els estatuts col·legials, el 22 de febrer va tenir lloc l'Assemblea General Ordinària del nostre Col·legi.

Els temes més destacats tractats en aquesta assemblea foren l'es-

tat de comptes 2010, el presupost d'ingressos i despeses per a l'exercici 2011 -on s'aprovaren les quotes col·legials-, la memòria d'activitats realitzades, i el pla d'activitats per enguany.

A tots els assistents se'ls lliurà la Memòria d'activitats del nostre Col·legi així com el recull de premsa corresponents al 2010.

> Jornada [març]

El passat 17 de març, organitzada pel nostre Col·legi, es va dur a terme la Jornada "L'assegurament de l'autònom", la qual va tractar sobre les assegurances personals dels treballadors autònoms davant les diferents contingències d'incapacitats temporals, incapacitats permanents, mort i jubilació, i totes les seves variants.

La jornada va tenir una primera part tècnica –a càrrec de Lluís Aymerich i Emma Rodà, de l'Assessoria fiscal i laboral del nostre Col·legi- d'anàlisi des del punt de vista del tractament que tenen aquestes situacions per la Seguretat Social on es varen repassar els principals conceptes i tipologies d'autònoms així com les prestacions a què donen dret aquestes situacions.

La segona part de la jornada es va centrar en l'anàlisi de les diferents tipologies i cobertures asseguradores per a aquestes

> Mesa de ponents de la Jornada sobre autònoms

contingències, amb una primera ponència sobre les incapacitats temporals, a càrrec d'Esteve Pallarols, responsable de Màrqueting de Previsión Mallorca de Seguros, i una segona ponència sobre les incapacitats permanents, mort i jubilació, a càrrec de David Parra, consultor del Departament de Formació Comercial d'Aviva Vida y Pensiones.

Les diverses intervencions varen palesar la necessitat que té la mediació professional, per poder oferir un assessorament correcte, de conèixer en profunditat la figura i les característiques dels treballadors autònoms així com les diferents variants i garanties dels productes asseguradors que es comercialitzen per poder oferir-los com a complement de les prestacions públiques.

> Entitats col·laboradores 2011

A la circular que el nostre Col·legi us va trametre, hi figurava la relació de les Entitats Col·laboradores 2011.

Aquestes entitats, amb la seva col·laboració, aposten fermament per donar suport a les activitats del nostre Col·legi i al mediador col·legiat.

Enguany comptem amb la col·laboració de 19 entitats. A totes elles el nostre agraïment.

> [...] La mobilitat responsable i segura és imprescindible per garantir l'exercici de la llibertat dels ciutadans. [III Congrés internacional de Polítiques europees. Barcelona 2004]

Segons l'OMS (Organització Mundial de la Salut) anualment a tot el món 1.200.000 persones perden la vida arran d'un accident de trànsit, sense esmentar aquelles que en pateixen les conseqüències físiques o psicològiques a posteriori.

Actualment es viu, com a conseqüència de les necessitats imposades a diari, un índex molt elevat de mobilitat. Indubtablement l'evolució tecnològica ha actuat com a catalitzador, i ha fet que els desplaçaments siguin més efectius en rapidesa i distància recorreguda com a resultat de les millores en el disseny i posterior fabricació de vehicles propulsats per motor.

Però de ben poc ens serveix tota aquesta maquinària tan sofisticada en alguns casos, si darrere dels seus comandaments no hi posem la persona.

L'ésser humà és en definitiva la peça clau, el veritable motor que mou els vehicles i en treu profit.

I tanmateix, de ben poc li serviran a aquesta persona els beneficis que pugui treure de les màquines si a l'hora de conduir no presta l'atenció necessària o ni tan sols és capaç d'avaluar, mentre dura el procés de la conducció, les diferents situacions que es donen, i per tant inherents a elles, els diferents graus de risc.

Si entenem el risc com la capacitat de dany (personal o material) d'un fenomen en relació amb el temps, és a dir, que quan més triga a aparèixer un mal, menor és el risc, queda clar que el conductor ha d'intentar mantenir a un nivell acceptable aquest risc perquè no aparegui l'accident, o com a mínim si apareix que els danys siguin els mínims.

Per tant, cal una presa de consciència d'això i per arribar a aquest punt cal prèviament una voluntat de voler i aquesta voluntat passa per saber identificar quin és el risc que podem acceptar, fet que porta a aprendre a percebre, etc. A banda de les actuacions que es porten a terme "a peu de carretera" (controls específics, campanyes de curta durada i operacions especials) els efectes de les quals són immediats, hi ha unes altres actuacions que per la seva naturalesa passen més desapercebudes.

Es caracteritzen per ser més focalitzades i personalitzades i en essència molt pedagògiques.

Aquesta pedagogia al servei del trànsit és el que s'anomena **educació per la mobilitat segura**.

Tot plegat ens porta a l'adquisició d'uns valors que definiran una actitud d'autoprotecció i és aquí on l'educació per a la mobilitat segura ofereix les eines necessàries per formar el futur usuari de la via i el qui ja ho és.

Actuar sobre la persona, sobre les actituds que cal tenir a l'hora de conduir i ajudar a prendre consciència de la importància que té ser part del trànsit, és el cavall de batalla dels formadors en mobilitat segura dels Mossos d'Esquadra de trànsit als efectes de prevenir l'accidentalitat i l'augment de la mortalitat en les nostres carreteres.

La GEMS (Guia per l'educació cap a la mobilitat segura) és un document editat pel Servei Català del Trànsit, coordinat per un grup de psicopedagogs i elaborat per formadors en educació viària de la Policia Local i dels Mossos que conté en síntesi els principis per dur a terme una actuació educativa a destinataris des de 3 anys fins a 80.

Els formadors de l'Àrea Regional de Trànsit de Girona, havent estat part activa en la creació de la guia, han ofert, fins i tot abans que aquest sortís a la llum pública, un programa adreçat a escoles i

“L'ésser humà és en definitiva la peça clau, el veritable motor que mou els vehicles i en treu profit”

altres col·lectius pensat i elaborat amb l'objectiu principal de formar persones cap a mobilitat segura i respectuosa, a fi d'identificar i adquirir uns valors personals que modifiquin les actituds envers a una autoprotecció més efectiva.

Actualment s'estan desenvolupant programes a centres d'ensenyament primari i secundari amb el personal docent. Cal destacar el treball realitzat al CEIP Gaspar de Queralt on es va elaborar un projecte d'eix transversal de tres anys de durada.

Un col·lectiu especialment feble, a part dels infants, també és el de la gent gran i a ells dediquem també una part de les nostres activitats arreu dels casals del territori.

Essent conscients dels canvis en la societat actual, es porten a terme actuacions a col·lectius d'immigrants com ara xerrades informatives i consells sobretot pel que fa a desplaçaments en períodes de vacances.

Les empreses, concretament les que estan relacionades directament amb el trànsit (petit transport, serveis sanitaris...) també

són objecte de formació dintre el pla de riscos laborals. S'ha desenvolupat un extens programa de formació a tots els conductors del Consorci del Transport Sanitari de la província per millorar la seva seguretat en la conducció de vehicles prioritaris.

En resum, creiem que les accions pedagògiques són del tot neces-

sàries i que també ho és crear una xarxa de persones conscienciades que a la vegada siguin elements transmissors dels valors de la mobilitat segura.

La mobilitat és cosa de tots, la seguretat... també!

Activitats

FORMACIÓ I RECICLATGE PROFESSIONAL

ABRIL 2011

Dimecres 6. Curs sobre "Comunicació eficaç en temps de crisi" (2a edició). Girona.

Dilluns 11. Jornada sobre "Compromisos per pensions en riscos de mort i invalidesa. Els perills d'una incorrecta cobertura a les meves empreses clients". Girona.

MAIG 2011

Dijous 19. Seminari sobre "Responsabilitat Civil" (títol pendent de confirmació). Caldes de Malavella.

Aquests actes són vàlids per a la formació contínua per a l'exercici de les funcions de les persones que integren les categories B i C del Reial Decret 764/2010, d'11 de juny, sobre competència professional, i de la Resolució de la DGSFP de 18.2.2011 pel que s'estableixen els requisits i principis bàsics dels programes de formació per als mediadors d'assegu-

rances, corredors de reassegurances i altres persones que participin directament en la mediació de les assegurances i reassegurances privades.

CURSOS MONOGRÀFICS DE RECICLATGE PROFESSIONAL 2010-2011

Girona

Abril

Assegurança de vida. Plans i fons de pensions (20 hores)

Maig

Assegurances de Salut (6 hores)

Règim legal de l'empresa asseguradora (4 hores)

Assegurances d'accidents (8 hores)

Unió Europea (6 hores)

Règim legal de la distribució de l'assegurança privada. Mediadors d'Assegurances. Col·legis de Mediadors (8 hores)

Sistemes i productes financers (14 hores)

Juny

Assegurances de crèdit, caució i pèrdua de beneficis. Assegurances agràries (6 hores)

En preparació

Girona

- Curs sobre "Gerència de riscos"

- Curs sobre "El futur de la meua agència/corredoria"

- Jornada sobre "Les xarxes socials i l'empresa"

- Màster 2011-2012

Aquests cursos són vàlids per a la formació contínua per a l'exercici de les funcions de les persones que integren les categories B i C del Reial Decret 764/2010, d'11 de juny, sobre competència professional, i de la Resolució de la DGSFP de 18.2.2011 pel que s'estableixen els requisits i principis bàsics dels programes de formació per als mediadors d'assegurances, corredors de reassegurances i altres persones que participin directament en la mediació de les assegurances i reassegurances privades.

Noves tecnologies

Companyes, ja estem en línia!

Des d'aquesta tribuna que ens brinda el Col·legi iniciem una secció al butlletí plenament dedicada a les noves tecnologies.

Us posarem al dia del que sentiu comentar als vostres amics, fills, companyes, redactant el que podríem anomenar una viquipèdia de noves tecnologies, us enllaçarem a diverses pàgines web amb el millor de la xarxa, us presentarem els nous gadgets per ser el més geek de l'oficina, i moltes d'altres innovacions que veureu trimestre a trimestre.

[Els tecnomots...que diu que què?!](#)

Viquipèdia

Projecte obert d'enciclopèdia global, en multitud d'idiomes on els usuaris són els generadors dels continguts.

Gadget

Dispositiu que té un propòsit i una funció específica, generalment de petites proporcions, pràctic i alhora nou. Els gadgets solen tenir un disseny més enginyós que el de la tecnologia corrent.

Geek

Pronunciat "guik" és una persona amb una gran fascinació per la tecnologia i la informàtica. Es descriu més com un estil de vida i una forma de ser, que com

una afició concreta per alguna cosa poc habitual.

USB

Universal Serial Bus. Tipus d'endoll que ha estandarditzat la connexió de dispositius. La majoria d'aparells permeten connexió per cable USB. La versió 1.0 té una velocitat màxima de 12 Mbit/s, la 2.0 arriba als 480 Mbit/s, (40x l'anterior), i la 3.0 es dispara fins als 4,8 Gbit/s (10x l'anterior).

LAN

Local area net (xarxa d'àrea local). Xarxa cablejada que formen diversos ordinadors. Consisteix en la connexió de múltiples ordinadors a un mateix segment de xarxa, per la qual cosa no cal la comunicació telefònica.

IP

Internet protocol (protocol d'Internet). Successió de números que, operant com a adreça, permeten a la màquina encaixar els paquets d'informació que hi transiten.

DNS

Domain name system (sistema de noms de domini). Sistema de conversió de les adreces IP impreses en les ordres de l'or-

dinador central i client en successions de paraules, mitjançant una estructura de tres nivells.

Bluetooth

Connexió de xarxa sense fils de curt abast entre dispositius: smartphones, impressores, teclats, auriculars, etc.

Wi-Fi

Wireless fidelity. Connexió de xarxa sense fils equiparable a una xarxa cablejada. Els estàndards oberts són 802.11 a/b/c/g/n depenent de la seva velocitat de transmissió i freqüència usada.

WEP

Wired equivalent privacy. Sistema d'autenticació/criptació per a xarxes Wi-Fi amb un nivell de protecció de 128 bits. És vulnerable.

WPA

Wi-Fi protected access. Sistema d'autenticació/criptació per a xarxes Wi-Fi amb un nivell de protecció superior al WEP. És el seu substitut natural. A dia d'avui força segur.

Fins al proper butlletí!

[Comissió de Noves Tecnologies](#)

Pep, el pòlissa / maria medidora

> La Mediación de Seguros en España. Análisis de la Ley 26/2006 de Mediación de Seguros y Reaseguros Privados

Raúl Casado García

S'ha escrit molt sobre la Llei 26/2006 i en poquíssimes ocasions s'ha fet un estudi tan extens com el del llibre que avui presentem. L'autor treballa a la Dirección General de Seguros y Fondos de Pensiones i la seva objectivitat en l'exposició de tots els detalls de la Llei de Mediación d'Assegurances fa que el lector se senti sorprès i apassionat en molts moments.

Tot i que d'aquí a poc temps podem veure algunes modificacions, adaptacions i aplicacions de la Llei, no per això aquest llibre deixa de ser una eina fonamental per a tothom que vulgui conèixer-la profundament.

El llibre, amb més de 600 pàgines, està subdividit en 22 capítols i 8 annexos, i introdueix tota classe de documentació, fins i tot sobre els tràmits de les declaracions estadístiques i comptables que de ben segur aclariran els dubtes de molts professionals com per exemple el perquè, la necessitat i la realitat de la seva existència.

En resum, podem assegurar que aquest llibre està pensat per als professionals del món de l'assegurança i en especial per als mediadors d'assegurances i ofereix solucions pràctiques a situacions concretes que es plantegen quan

les normes i lleis generals s'intenten aplicar en la feina del dia a dia.

© 2010, FUNDACIÓN MAPFRE
Paseo de Recoletos, 23
28004 Madrid
ISBN: 978-84-9844-211-3
Dipòsit legal: SE-3506-2010
620 pàgines

Xavier Olcina Servole

Índex

PROLOGO	1	CAPÍTULO 13. PROTECCIÓN DEL CLIENTE DE SERVICIOS DE MEDIACIÓN	329
CAPÍTULO 1. INTRODUCCIÓN, ESTRUCTURA Y FUNDAMENTOS DE LA LEY	3	CAPÍTULO 14. DISTRIBUCIÓN DE COMPETENCIAS ENTRE EL ESTADO Y LAS COMUNIDADES AUTÓNOMAS	361
CAPÍTULO 2. DISPOSICIONES GENERALES	9	CAPÍTULO 15. DOCUMENTACIÓN ESTADÍSTICO-CONTABLE DE LOS CORREDORES DE SEGUROS Y LOS DE REASEGUROS	375
CAPÍTULO 3. LOS MEDIADORES DE SEGUROS: OBLIGACIONES GENERALES Y CLASIFICACIÓN	49	CAPÍTULO 16. DEBER DE SECRETO PROFESIONAL	431
CAPÍTULO 4. AUXILIARES EXTERNOS	71	CAPÍTULO 17. DEBER DE COLABORACIÓN ENTRE ESTADOS MIEMBROS	435
CAPÍTULO 5. LOS AGENTES DE SEGUROS: RÉGIMEN GENERAL	99	CAPÍTULO 18. REGISTRO ADMINISTRATIVO DE MEDIADORES DE SEGUROS, CORREDORES DE REASEGUROS Y DE SUS ALTOS CARGOS	437
CAPÍTULO 6. LOS AGENTES DE SEGUROS EXCLUSIVOS	127	CAPÍTULO 19. RESPONSABILIDAD FRENTE A LA ADMINISTRACIÓN Y RÉGIMEN DE INFRACCIONES Y SANCIONES	451
CAPÍTULO 7. LOS AGENTES DE SEGUROS VINCULADOS	153	CAPÍTULO 20. PROTECCIÓN DE DATOS DE CARÁCTER PERSONAL	465
CAPÍTULO 8. OPERADOR BANCASEGUROS	183	CAPÍTULO 21. LOS COLEGIOS DE MEDIADORES DE SEGUROS Y SU CONSEJO GENERAL	473
CAPÍTULO 9. CORREDOR DE SEGUROS	197	CAPÍTULO 22. LA ACTIVIDAD EN ESPAÑA DE LOS MEDIADORES DE SEGUROS Y DE REASEGUROS RESIDENTES O DOMICILIADOS EN OTROS ESTADOS MIEMBROS DEL ESPACIO ECONÓMICO EUROPEO	479
CAPÍTULO 10. EL CORREDOR DE REASEGUROS	299	ANEXOS	483
CAPÍTULO 11. CURSO DE FORMACIÓN Y PRUEBAS DE APTITUD EN MATERIAS FINANCIERAS Y DE SEGUROS PRIVADOS	315		
CAPÍTULO 12. LA ACTIVIDAD DE LOS MEDIADORES DE SEGUROS Y DE LOS CORREDORES DE REASEGUROS RESIDENTES O DOMICILIADOS EN ESPAÑA EN RÉGIMEN DE DERECHO DE ESTABLECIMIENTO Y EN RÉGIMEN DE LIBRE PRESTACIÓN DE SERVICIOS EN EL ESPACIO ECONÓMICO EUROPEO	321		

> La prima de l'assegurança

La prima és el preu de l'assegurança, ho sabem tots i així ho recull l'article primer de la Llei 50/1980, de contracte d'assegurança:

"El contrato de seguro es aquel por el que el asegurador se obliga, mediante el cobro de una prima..."

El que més d'una vegada s'ha consultat a l'assessoria tècnica del nostre Col·legi és què passa quan la prima és fraccionada i es deixa de pagar abans del venciment del període d'assegurança. L'entitat asseguradora pot reclamar la resta de primes pendents?

Intentem respondre aquesta pregunta. L'article 14è de l'esmentada Llei 50/1980 ens diu que "si se han pactado primas periódicas, la primera de ellas será exigible una vez firmado el contrato".

És a dir, les primes s'han de fer efectives per endavant.

Per la seva part, l'article 15è ens diu:

"En caso de falta de pago de una de las primas siguientes, la cobertura del asegurador queda suspendida un mes después del día de su vencimiento. Si el asegurador no reclama el pago dentro de los seis meses siguientes al vencimiento de la prima se entenderá que el contrato queda extinguido. En cualquier caso, el asegurador,

cuando el contrato esté en suspenso, sólo podrá exigir el pago de la prima del período en curso".

Tot i que aquest article no sembla ajudar-nos gaire a respondre la pregunta formulada, sí que ens diu clarament que l'assegurador podrà reclamar la prima del període en curs de la pòlissa.

Ara bé, què es considera període d'un contracte d'assegurança? L'article 22 ens assenyala

"La duración del contrato será determinada en la póliza, la cual no podrá fijar un plazo superior a diez años. Sin embargo, podrá establecerse que se prorrogue una o más veces por un período no superior a un año cada vez."

És a dir, el període de l'assegurança no pot ser superior a l'any i sempre ha de quedar reflectit a la pòlissa aquest termini de temps, tal com indica el punt 8 de l'article 8è de la Llei, quan diu que, entre d'altres aspectes, figurarà a la pòlissa la "duración del contrato, con expresión del día y la hora en que comienzan y terminan sus efectos".

Així que per saber quin és el període d'assegurança únicament ens caldrà mirar la pòlissa.

Quasi sense adonar-nos hem pogut respondre la pregunta que

inicialment fèiem, si l'asseguradora té dret a reclamar la prima del període en curs, si a la pòlissa apareix que el període és d'un any, l'entitat pot reclamar la totalitat de la prima de l'any sencer.

Així ho confirma, per exemple, la sentència del Tribunal Suprem de data 19 de juliol de 2006 (ponent: Eduardo Espin Templado), que, entre altres coses, afirma:

"El artículo 15 de la Ley del Contrato de Seguro está únicamente referido a las primas periódicas, y no al fraccionamiento de pago de una prima, que sólo constituye una forma de financiación del pago de la prima acordada entre la aseguradora y el tomador del seguro, y que no afecta por sí mismo a la forma en que el riesgo queda cubierto durante el plazo de cobertura de la prima fraccionada".

O la sentència de l'Audiència Provincial de Guipúscoa de data 21 de gener de 2005 (ponent: Begoña Argal Lara):

"Efectivamente la prima es indivisible, única, y se devengó al principio de la anualidad. La prima no puede dividirse pero su pago sí puede ser fraccionado".

Passem pàgina i continuem amb el tema prima. On s'ha de fer efectiva?

La Llei de contracte ens assenyala que "si en la póliza no se determina ningún lugar para el pago de la prima, se entenderá que éste ha de hacerse en el domicilio del tomador del seguro".

És a dir, perquè es pugui cobrar la prima en un lloc diferent del domicili del prenedor, aquest fet ha de quedar fefaentment reflectit a la pòlissa d'assegurança. No es podrà cobrar per via bancària si no s'indica al contracte.

Com que les parts d'un contracte d'assegurança són únicament assegurador i prenedor, queda clar que són els únics que poden fixar el lloc on fer-ho.

Què passa, doncs, quan un mediador efectua el cobrament dels rebuts dels seus clients? S'entén que existeix una cessió del dret de fer-ho per part de l'entitat asseguradora i que, per tant, es troba legalment habilitat.

Ara bé, què passa quan un mediador efectua el cobrament dels rebuts dels seus clients per remesa bancària? Legalment no ho pot fer, tret que hi hagi un permís explícit per part del client per fer-ho. En cas de no existir aquest permís, haurà d'efectuar el cobrament al domicili del prenedor, tal com marca la Llei.

Canviant de registre, però sempre relacionat amb el tema prima, he de recordar que el desembre del 2004 vaig escriure un comentari sobre una possible relliscada de la Unió Europea.

Es tractava de la notícia que assenyalava que la Comissió Europea volia que a partir de l'any 2007 desaparegués el que consideraven una discriminació contra la dona en les assegurances, és a dir, que hi hagués diferència de prima per raó de sexe, i em preguntava si existia realment discriminació

per raó de sexe en els preus de les assegurances.

Havia intentat rebatre que existís aital discriminació estudiant els tres rams on es produeix la diferència de prima entre homes i dones: vida, salut i automòbils.

La conclusió, després d'estudiar les diferents estadístiques de sinistralitat d'aquests rams, era que l'UE estava confont diferència de risc amb discriminació amb la qual cosa entrava en un terreny més que perillós ja que, si s'obligava a eliminar les diferències de primes per raó de l'existència de risc diferent entre homes i dones s'aconseguiria que les dones

paguessin més per les assegurances de vida i d'automòbils

paguessin menys per les assegurances de salut mentre es trobin en edat fèrtil i més la resta de la seva vida

obtinguessin un capital més alt en les assegurances de vida per a cas de vida.

Doncs bé, la relliscada s'ha produït. El Tribunal de Justícia Europeu ha prohibit definitivament que, a partir de desembre de 2012, les empreses asseguradores utilitzin el criteri del sexe en el càlcul de les primes d'assegurança.

L'article de la directiva anul·lat pel tribunal és el 5.2, on s'establia una excepció que permetia diferenciar per sexes quan "constitueixi un factor determinant de l'avaluació de risc a partir de dades actuàries i estadístiques pertinents i exactes". Aquesta excepció, però, s'entenia com una mesura transitòria

amb un termini de cinc anys des del desembre de 2007, o sigui, fins al desembre de 2012, moment en què es tornaria a estudiar el tema.

El que ha fet la sentència és considerar que aquest període transitori de cinc anys és únic i sense possibilitat de pròrroga, així que les primes d'assegurança hauran de ser les mateixes per a homes i dones a partir de gener de 2013.

La patronal europea de l'assegurança assegurà que intentaran que "l'impacte per al consumidor sigui el mínim possible. Malgrat tot, l'efecte sobre el preu, els beneficis i l'oferta de productes asseguradors per als consumidors pot ser significatiu".

Qui avisa no és traïdor!

Bé, suposo que amb aquesta sentència, a partir del 2013 s'acabaran les discriminacions següents:

Que l'esperança de vida d'una dona en néixer sigui de 84,6 anys i la d'un home de 78,7 anys.

Que mentre es troba en edat fèrtil, el risc de morbiditat que presenta una dona és superior al que presenta un home.

Que en els accidents amb víctimes mortals del 2009, en 234 casos conduïa un home i en 25 una dona.

Que entre els menors de 30 anys els homes tenen un 25% més d'accidents que les dones.

Ricard Llapart Martí

Actuari d'assegurances
Assessor tècnic del Col·legi de Mediadors d'Assegurances de Girona

Comissió d'afiliació

RESUM D'ALTES I BAIXES DE L'1 DE GENER AL 31 DE MARÇ DE 2011

CENS A 31 DE DESEMBRE DE 2010361

ALTES

Agent d'assegurances vinculada

Nadina Burgas Bou, de Torroella de Montgrí

No exercent

Miquel Boix Espígol, de Girona
Marià Júdez Pi, de Palafrugell

Reincorporació no exercent

Blas Sánchez Bonaque, de Roses

TOTAL ALTES **4**

BAIXES

Cessament activitat

Joan Paulí Ribot, de Girona

Jubilació

Àngel Bahí Botella, de l'Escala
Josep Saura Vidal, de la Bisbal d'Empordà

No exercent

Roger Argemí Fuster, de Breda
M. del Pino López Casademont, de Quart
Andreu Pagès i Vidal, de Girona

TOTAL BAIXES **6**

CENS A 31 DE MARÇ DE 2011..... 359

CANVIS

De corredor d'assegurances a representant de corredoria d'assegurances

Pere Güell Poch, de Girona (Banasegur Tarra-
co, SL J-2584)

D'agent d'assegurances exclusiu a no exercent

Josep M. Vallmajó Madrenas, de Girona

assegurem-nos-en

QÜESTIONS DE LLENGUA

Continuem aquest 2011 amb un nou recull de paraules i expressions que són dubtes freqüents a l'hora de redactar un text. (Marcarem amb asterisc les formes que no són correctes.)

*degut a / a causa de

Aquesta locució no és correcta si el que volem dir és **a causa de**.

A *causa* d'alguns imprevistos es va haver d'ajornar el Curs Superior d'Assegurances (i no *degut a)

És correcte quan és participi del verb *deure* (*degut/deguda*) i quan fa d'adjectiu, en aquest darrer cas amb el significat de 'necessari, convenient'. Per tant, és correcte quan acompanya un nom o s'hi refereix.

L'ajornament del Curs Superior d'Assegurances és *degut a* alguns imprevistos.

dependent / depenent

Hem de mirar de no confondre aquestes dues paraules. **Dependent** és un nom i un adjectiu. Com a nom, significa 'persona que atén el públic en un comerç' (**dependent / dependenta**) i com a adjectiu vol dir 'que depèn d'alguna cosa'. En canvi, **depenent** és el gerundi del verb *dependre*.

Els *dependents* d'aquesta botiga atenen sempre en català.

Són beques d'estudi *dependents* de les dotacions econòmiques del Col·legi.

La celebració de la Setmana Mundial del Mediator d'Assegurances continua *depenent* de la vaga de controladors aeris.

*desvelar / desvetllar / revelar

El verb ***desvelar** no existeix en català. De vegades s'utilitza erròniament quan ens volem referir a 'descobrir una cosa amagada'. En aquest cas tenim altres verbs amb aquest significat, com ara **revelar**, **destapar**, **descobrir**, **aclarir**, **desxifrar**, **fer conèixer**.

D'altra banda, hem de saber distingir entre **desvetllar**, que significa 'treure la son' o, en sentit figurat, 'estimular, suscitar', i **revelar**, que vol dir 'fer conèixer una cosa que estava amagada'.

Les ponències del IX Fòrum CECAS *van desvetllar* el sentit crític dels assistents.

Els aplaudiments dels assistents a la conferència "Les assegurances avui" *van desvetllar* els que pesaven figures a l'última fila.

El Col·legi *no revelarà* el calendari d'actes de la Festa Patronal fins al 27 de juny.

RECURSOS

Fa uns mesos el Parlament de Catalunya va aprovar la Llei 22/2010, de 20 de juliol, del **Codi de consum** de Catalunya (DOGC núm. 5677, de 23 de juliol). Aquesta Llei amplia els drets lingüístics de les persones consumidores previstos a la Llei de política lingüística d'acord amb l'Estatut d'autonomia i, consegüentment, els deures de les empreses. Dit a grans trets, a més dels drets vigents fins ara garanteix la disponibilitat lingüística (dret a ser atès en català) i la recepció en català

d'informació (entre altres vies, mitjançant l'etiquetatge) i documentació que fins ara només obligava algunes empreses.

La disposició transitòria segona del Codi disposa que les obligacions que no estaven recollides en la normativa anterior seran exigibles un cop transcorreguts sis mesos des de la seva publicació en el cas de les grans empreses (des del passat 23 de gener, doncs), i un any en el de les microempreses o petites i mitjanes empreses (a partir del 23 de juliol).

Per adaptar-les a aquest i als altres canvis normatius que s'han produït últimament, s'ha actualitzat l'apartat de **preguntes més freqüents** sobre legislació al web Llengua catalana. Es tracta d'un apartat molt útil on es recullen les respostes a les peticions d'informació que la ciutadania adreça més sovint a la Direcció General de Política Lingüística mitjançant la Bústia de comunicació (www.gencat.cat/llengua/bustia). Per exemple, es dona resposta a les preguntes "Puc fer una assegurança en català?", "Els bancs, les caixes d'estalvi i les companyies d'assegurances, quines obligacions específiques tenen?" o "Quins documents [de les empreses] han de ser almenys en català?". El podeu consultar a: www.gencat.cat/llengua/legislacio/pmf.

**COL·LEGI
DE MEDIADORS
D'ASSEGURANCES DE
GIRONA**

ENTITATS COL·LABORADORES 2011

adeslas

Agrupación del Convenio R.C.
Corredores A.I.E.

aliança

AVIVA

Viu la Salut!

GECOSE SOFTWARE
Informàtica aplicada al sector assegurador

Liberty
Seguros

Mútua de
Propietaris

MÚTUA
General de Catalunya

previsora
general

ZURICH