
Campanya de publicitat I Curs Superior I Finalistes Premi Sol

Núm. 114 | 2n trimestre de 2011

2

Si la memòria no em traeix jo diria que és
la primera vegada que faig ús d’aquesta
tribuna per tancar oficialment i pública-
ment una etapa de l’activitat social del
nostre Col·legi.

De la mateixa manera que l’any 1972
naixia la celebració de la festa en honor
de la Verge del Perpetu Socors, patrona
de la nostra activitat, en aquest any 2011
l’hem hagut de suspendre per manca de
participants, que és el mateix que dir per
manca de suport.

Han estat trenta-nou anys de Festa Pa-
tronal que hem anat adaptant als nous
temps que es transformaven amb nos-
altres, amb el nostre tarannà i fins i tot
amb les nostres creences religioses que
-no ens hem pas d’enganyar- evolucio-
naven cap a un cristianisme que, malgrat
haver estat pal de paller de cada casa,
s’anava descafeïnant cada cop més.

Així doncs, en aquestes trenta-nou edi-
cions la Festa Patronal va anar patint
mutacions importants, passant de les tres
etapes inicials a una sola etapa final. Re-
cordareu els més antics que començàvem
amb una missa en honor de la patrona (que
per això era la Festa Patronal),seguíem
amb una visita turística (generalment a
peu) en el lloc escollit per a la trobada,
i acabàvem amb l’àpat “de germanor”.
Primer va caure del programa la missa,
per la poca assistència de fidels; al cap de
pocs anys va caure també la visita turística
(a finals de juny habitualment ja fa calor i
els assistents arribàvem acalorats i suats
al sopar). I així, de pometa en pometa, el
pomer ha quedat sense pomes.

La Festa Patronal ha visitat en aquests
anys totes les comarques gironines
i també la Catalunya Nord, escollint
pobles i ciutats com ara Ripoll en dues
ocasions, La Bisbal d’Empordà, Santa
Coloma de Farners també dues vegades,

Vidreres, Figueres tres cops, Fornells de
la Selva, Olot dos cops, S’Agaró, Lloret
de Mar, Llagostera, Puigcerdà, Castellar
de la Selva, Peralada dues vegades,
Riudellots de la Selva, Hostalric, Roses,
Sant Feliu de Guíxols, Girona en dues
ocasions, L’Escala, Vilabertran-Vilatenim,
Banyoles-Porqueres, Pals-Peratallada,
Lloret de Mar, Perpinyà, Besalú-Olot,
Figueres-Siurana d’Empordà, Monells,
Les Planes d’Hostoles, L’Estartit-L’Es-
cala, La Creueta-Quart i Llofriu.

Per comarques, la més visitada ha estat
l’Alt Empordà en 10 ocasions; La Selva,
8; El Baix Empordà, 7; El Gironès, 5; La
Garrotxa, 4; El Ripollès, 2; El Pla de l’Es-
tany, 1; La Cerdanya, 1; i El Rosselló, 1.

Ha estat doncs un viatge ben agradable i
divers per les nostres contrades que ens
ha deixat a tots els que hi hem participat
un extens bagatge de records, vivències
i sensacions que quedaran per sempre
en el nostre interior.

Els temps canvien i amb ells evolucionem
tots plegats com no pot ser de cap altra
manera. Voler negar aquesta evidència
seria enrocar-nos en un immobilisme
malaltís i perjudicial per a l’economia
col·legial i per a les energies dels orga-
nitzadors.

Si els col·legiats -la gran majoria de col·
legiats- no voleu o no teniu interès en
aquesta festa, com s’ha vingut palesant
en els darrers anys, no té sentit que se
segueixi organitzant. El Col·legi de Medi-
adors d’Assegurances de Girona seguirà
treballant en tot allò que entenguem que
volen i necessiten els nostres col·legiats,
en tot allò que porti un valor afegit a la
institució i als seus membres i que flueixi
d’una manera natural i espontània.

Molts de vosaltres heu estat testimonis
fidedignes d’actes de formació plens

a vessar i de Setmanes Mundials cu-
rulles d’assistents. Aquestes han de
ser, doncs, les nostres prioritats i és en
aquestes fites que seguirem vessant-hi
tot el nostre esforç i el bon fer de les
persones que hi són al capdavant.

Del 1972 amb les presidències successi-
ves del nostres malaurats Joan Sancho i
Joan Burch, passant per la presidència
del bon amic Vicenç Rosich i fins a dia
d’avui, han passat aquests trenta-nou
anys de treball de la Comissió de Rela-
cions Públiques, i vull aprofitar aquestes
ratlles per agrair a tots i cada un dels
successius responsables la bona feina
feta i l’encert en la tria del lloc i l’orga-
nització dels actes.

No sé si en un futur reinventarem un acte
social diferent del que fèiem fins ara, no
sé si en aquestes mateixes dates, no
sé si amb el mateix format. Crec que
és molt important generar ocasions de
trobar-nos i compartir experiències entre
mediadors i representants d’entitats
asseguradores i del món pericial, els
tres pilars bàsics de la nostra activitat
econòmica.

Tampoc ens hi obsessionarem, però si
trobem el camí o la fórmula que ens porti
a l’èxit en l’organització d’un esdeve-
niment d’aquestes característiques no
dubtarem a fer-lo realitat.

 No ha pas estat debades tot plegat, ni
de bon tros. La vida també es compon
d’experiències que ens enriqueixen i
deixen testimoni per als que ens seguiran
en la vida activa de les institucions i de
les persones. Mai tot ha estat etern i és
per això que no ens ha de doldre tancar
etapes que, per altra banda, han estat
de joia i ben agradables al record.

Antoni Godoy Tomàs
President

 lana dosp

3

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:
Curs Superior d’Assegurances

(Foto: Pep Iglesias)

Contraportada:
Entitats col·laboradores 2011

Només els autors són responsables dels arti-
cles i il·lustracions que firmen. La seva publica-
ció 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

sumari

No sabem si us trobarem a la platja o a la muntanya, potser amb els peus
a l’aigua o sota el para-sol, però el nostre Butlletí us cercarà on sigueu per
portar-vos les novetats d’aquest segon trimestre que acabem de tancar.

A destacar, com sempre, la plana dos del nostre president que en aquesta
ocasió posa el dit a la nafra d’un tema tan nostrat com la Festa Patronal
que enguany no hem pogut celebrar.

Després de les pàgines d’informació col·legial, ens trobarem amb la nostra
història més remota de la ploma (com es deia abans) de la directora del
Museu d’Arqueologia de Catalunya-Girona, la senyora Aurora Martin.

Amb el programa de formació i reciclatge professional previst per a
la resta del 2011 i uns apunts sobre noves tecnologies, en Fer i el seu
sarcasme fresc ens arrencaran aquell somriure irònic que, per dins o per
fora, deixarem anar.

La recomanació de cada trimestre que ens fa en Xavier Olcina i l’estudi
tècnic d’en Ricard Llapart, vindran pràcticament o cloure aquesta nova
edició que tot l’equip hem preparat amb la il·lusió de sempre, renovada
a cada número.

Que tingueu un bon estiu!

Núm. 114 I abril, maig, juny 2011

	 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

 ditoriale

4

 nformació col·legiali

Com ja coneixeu, l’any 1990 el
nostre Col·legi va instaurar el
PREMI SOL.

Aquest premi es concedeix a l’enti-
tat, organisme o institució d’àmbit
nacional o internacional que s’hagi
destacat per la seva tasca d’en-
fortiment i defensa de la figura del
mediador col·legiat i en les seves
relacions amb el nostre Col·legi.

Fins al moment han estat guanya-
dors del Premi Sol: CRESA (1990),
CAP-ARAG (1991), CHASYR
(1992), LA SUIZA (1993), WIN-
TERTHUR (1994), FIATC (1995

> Premi Sol 2011

i 2003), GENERALI (1996), PLUS
ULTRA (1997), VITALICIO (1998),
SABADELL GRUP ASSEGU-
RADOR (1999 i 2001), SWISS
LIFE (2002), AGRUPACIÓN
DEL CONVENIO RC DE COR-
REDORES A.I.E. (2004), CECAS
(2005), CONSORCIO DE COM-
PENSACIÓN DE SEGUROS
(2006), DKV (2007), REALE
(2008), ASEFA (2009), i MÚTUA
DE PROPIETARIS (2010). L’any
2000 fou declarat desert.

Complint el que s’assenyala a les
bases del Premi, concretament a
la tercera, publiquem el nom dels

finalistes que optaran al PREMI
SOL 2011.

Aquests són: CONSORCIO
DE COMPENSACION DE SE-
GUROS, GENERALI, LIBERTY,
REAL ACADEMIA ESPAÑOLA,
i REALE.

El lliurament tindrà lloc el pròxim
20 d’octubre, durant l’acte institu-
cional de la 37a Setmana Mundial
del Mediador d’Assegurances.

> Curs sobre comunicació eficaç (2ª edició)
El 6 d’abril, amb la col·laboració de
Fiatc Seguros, el nostre Col·legi va
dur a terme una segona edició del
curs sobre “Comunicació eficaç
en temps de crisi. Fórmules per
a l’optimització de les relacions
amb els clients”. La primera edició
d’aquest curs, impartit per Jordi
Mayol, director de formació de
Fiatc, va tenir lloc el 2 de febrer.

El curs està adreçat tant a agents
i a corredors, com al personal co-
mercial, d’atenció al públic, de si-
nistres, i els auxiliars externs dels
mediadors. La finalitat d’aquest
curs és ajudar a potenciar les
habilitats comunicatives del medi-

ador 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 for-

ma activa en el desenvolupament
d’activitats individuals o en grup,
i es resolen problemes plantejats
pel professor.

> Segona edició del curs sobre comunicació eficaç

Finalistes Premi Sol 2011

5

 i
> Jornada (abril)
‘Compromisos per pensions en
riscos de mort i invalidesa. Els
perills d’una incorrecta cobertura
a les meves empreses clients’,
aquest fou el títol de la jornada que
va organitzar el nostre Col·legi el
passat mes de d’abril.

Es va dur a terme el dia 11 a la
nostra seu col·legial i comptà com
a ponent amb Ernest Valios, res-
ponsable de formació de Previsora
General MPS.

Valios va explicar quines són les
exigències legals dels compro-
misos per pensions en els riscos
de mort i invalidesa, el seu règim
sancionador, les tipologies de pro-

ductes que poden donar resposta
a aquestes exigències d’exterio-
rització dels convenis col·lectius,

> Curs sobre el futur de la meva agència/
corredoria

El nostre Col·legi, amb la col·
laboració de Liberty Seguros i en
el marc del conveni de l’assegu-
radora amb el Centre d’Estudis
del Consejo General (CECAS),
va organitzar, el 21 de juny, el curs
El futur de la meva agència/corre-
doria, sota la consideració que un
dels principals problemes a què
s’enfronta el sector assegurador
és garantir la continuïtat del negoci
de molts mediadors. Ens trobem
amb negocis consolidats, amb
bones rendibilitats i amb un “futur”
prometedor que, malgrat tot, no
tenen cap pla de continuïtat.Això
és degut al fet que en ocasions, el
“dia a dia” i la inèrcia del negoci
posposa contínuament el desen-
volupament d’aquest pla. En altres
casos, topem amb la dificultat que
troba el mediador per establir i

liderar un pla a mitjà/llarg termini
que garanteixi el negoci en el futur.

El desenvolupament d’aquesta ac-
ció formativa, impartida per Félix
Mayo de Dextra Consultores, va
permetre les persones assistents
conèixer quines són les variables,
de negoci/persones, que han de
tenir en compte per desenvolupar
un pla de continuïtat de la seva
agència o corredoria a mitjà i

llarg termini, considerant els es-
cenaris, econòmics i socials, més
probables en què haurà d’actuar
un mediador d’assegurances,
les expectatives de qualitat i as-
sessorament que demanaran els
futurs clients, les distintes formes
de distribució d’assegurances i
el seu impacte en la mediació,
i les decisions i accions que cal
prendre actualment per tenir èxit
en el futur.

> Jornada sobre compromisos per pensions

> Félix Mayo impartí el curs dut a terme el 21 de juny

i quines són les dificultats que els
mediadors d’assegurances troben
en assegurar aquests riscos.

6

 nformació col·legiali

Tal com es va informar oportuna-
ment mitjançant circular, aquest
mes de juny el nostre Col·legi ha
dut a terme una nova campanya
publicitària.

La campanya s’ha enfocat en
dues vies:

- Reforçant els valors del
Col·legi

- Insistint en el prestigi
de les marques «Ad’a» i
«Cd’a» com a símbols de
garantia professional dels
col·legiats.
- La garantia que dóna el
fet de ser col·legiat. Publi-
cació de la relació de tots
els professionals col·legiats
i la seva ubicació en el te-
rritori.

	
Objectiu: prestigiar el Col·legi i
els seus col·legiats.

> Campanya de publicitat
- Destacant els 5 valors de la
professionalitat dels media-
dors col·legiats

1. Accessibilitat
2. Defensa dels interessos
3. Tracte personal
4. Professionals de les as-

segurances
5. Respostes

Objectiu: insistir en els 5 trets
diferenciadors de la profession-
alitat dels col·legiats.

La campanya de premsa s’ha ba-
sat en dues línies d’anuncis:

- Sobre la professionalitat dels
mediadors col·legiats

- Una sèrie de 5 anuncis
per destacar cada un dels
valors dels professionals
(accessibilitat, defensa,...).
- I tres anuncis de resum
per visualitzar el conjunt
d’aquests 5 valors diferen-
ciadors dels mediadors.

- Sobre el Col·legi i els seus
col·legiats

- Una doble plana amb
la relació de tots els
col·legiats i la seva im-
plantació geogràfica. Amb
aquest anunci s’ha visual-
itzat la garantia que dóna
ser un mediador col·legiat
i la importància que té
el Col·legi de Mediadors
d’Assegurances de Girona.
- A les planes de La Van-
guardia hi ha hagut una en-
trevista amb el president
del nostre Col·legi.

La campanya de publicitat 2011
ha estat en suport premsa (El
Punt, Diari de Girona, i La Van-
guardia) i de continuïtat, cer-
cant dos objectius molt con-
crets: Prestigiar els valors del
Col·legi i la professionalitat
dels seus col·legiats.

Els col·legiats
són la garantia

Bonastruc de Porta, 35, entresòl C · 17001 Girona · Telèfon 972 20 86 64 · mediadors@mediadorsdassegurances.cat · www.mediadorsdassegurances.cat

Col·legi de Mediadors
Campanya d'anuncis a «El Punt»
Insercions: ---
Mida: 5 x 3 mòduls (207,5 x 118,57 mm)

AQUESTS SÓN ELS
SÍMBOLS QUE IDENTIFIQUEN
ELS COL·LEGIATS

ccessibles

perquè defensen
els interessos dels
seus clients

2perquè són
accessibles

1 3 perquè
garanteixen un
tracte personal

4 perquè són
professionals de
les assegurances

5 perquè donen
una resposta
ràpida i concreta

> Perquè ens vénen a
veure o ens telefonen i
els atenem al moment.

> Perquè per contractar
una assegurança o fer
una consulta, els
nostres clients ens
tenen a l'abast.

Els col·legiats
són la garantia

Bonastruc de Porta, 35, entresòl C · 17001 Girona · Telèfon 972 20 86 64 · mediadors@mediadorsdassegurances.cat · www.mediadorsdassegurances.cat

Col·legi de Mediadors
Campanya d'anuncis a «El Punt»
Insercions: ---
Mida: 5 x 3 mòduls (207,5 x 118,57 mm)

AQUESTS SÓN ELS
SÍMBOLS QUE IDENTIFIQUEN
ELS COL·LEGIATS

> Perquè ens reciclem
i ens posem al dia en
qüestions professionals.

> Perquè tenim una formació
específica que ens permet
donar resposta a totes
les necessitats
dels nostres clients.

rofessionals

perquè defensen
els interessos dels
seus clients

2perquè són
accessibles

1 3 perquè
garanteixen un
tracte personal

4 perquè són
professionals de
les assegurances

5 perquè donen
una resposta
ràpida i concreta

Els col·legiats
són la garantia

Bonastruc de Porta, 35, entresòl C · 17001 Girona · Telèfon 972 20 86 64 · mediadors@mediadorsdassegurances.cat · www.mediadorsdassegurances.cat

Col·legi de Mediadors
Campanya d'anuncis a «El Punt»
Insercions: ---
Mida: 5 x 3 mòduls (207,5 x 118,57 mm)

AQUESTS SÓN ELS
SÍMBOLS QUE IDENTIFIQUEN
ELS COL·LEGIATS

arantia

perquè defensen
els interessos dels
seus clients

2perquè són
accessibles

1 3 perquè
garanteixen un
tracte personal

4 perquè són
professionals de
les assegurances

5 perquè donen
una resposta
ràpida i concreta

> Perquè coneixem els noms i els
cognoms dels nostres clients
i ells ens coneixen a nosaltres.

> Perquè fugim dels sistemes
impersonals de contractació
d'assegurances
per telèfon.

Els col·legiats
són la garantia

Bonastruc de Porta, 35, entresòl C · 17001 Girona · Telèfon 972 20 86 64 · mediadors@mediadorsdassegurances.cat · www.mediadorsdassegurances.cat

Col·legi de Mediadors
Campanya d'anuncis a «El Punt»
Insercions: ---
Mida: 5 x 3 mòduls (207,5 x 118,57 mm)

AQUESTS SÓN ELS
SÍMBOLS QUE IDENTIFIQUEN
ELS COL·LEGIATS

efensem

perquè defensen
els interessos dels
seus clients

2perquè són
accessibles

1 3 perquè
garanteixen un
tracte personal

4 perquè són
professionals de
les assegurances

5 perquè donen
una resposta
ràpida i concreta

> Perquè tramitem els sinistres des de
la seva declaració fins al cobrament
de la indemnització.

> Perquè t'expliquem la lletra petita
amb transparència.

Els col·legiats
són la garantia

Bonastruc de Porta, 35, entresòl C · 17001 Girona · Telèfon 972 20 86 64 · mediadors@mediadorsdassegurances.cat · www.mediadorsdassegurances.cat

Col·legi de Mediadors
Campanya d'anuncis a «El Punt»
Insercions: ---
Mida: 5 x 3 mòduls (207,5 x 118,57 mm)

AQUESTS SÓN ELS
SÍMBOLS QUE IDENTIFIQUEN
ELS COL·LEGIATS

esposta

perquè defensen
els interessos dels
seus clients

2perquè són
accessibles

1 3 perquè
garanteixen un
tracte personal

4 perquè són
professionals de
les assegurances

5 perquè donen
una resposta
ràpida i concreta

> Perquè oferim la solució amb
les cobertures més adequades
a cada demanda.

> Perquè estudiem les necessitats
particulars de cada client.

7

 nformació col·legial i

> Tercer examen trimestral (Curs Superior 2010-2011)

> Cursos monogràfics

Aquest mes de juny ha conclós la
setzena edició dels cursos mono-
gràfics de reciclatge professional
organitzada pel nostre Col·legi.
Ara fa 20 anys que es varen iniciar
les edicions d’aquests cursos i fins
al moment els han seguit un total
de 470 persones.

Coincidint amb la celebració del
Curs Superior d’Assegurances,
el nostre Col·legi elabora un pla
que, seguint el programa oficial

d’aquest curs, permet a tots els
col·legiats i als seus treballadors,
aprendre o aprofundir en totes les
matèries eminentment tècniques,
relacionades amb el món de l’as-
segurança, a través de diversos
cursos monogràfics.

Aquests cursos són un instrument
eficaç per potenciar la qualitat
professional dels mediadors d’as-
segurances i dels seus treballa-
dors i col·laboradors, així com per

> Curs Superior d’Assegurances

El 16 de juny proppassat va
tenir lloc el tercer examen tri-
mestral corresponent al Curs
Superior d’Assegurances (Curs
de formació en matèries finan-
ceres i d’assegurances privades
– Certificat Grup A), curs 2010-
2011. Amb aquest examen finalit-

zà l’edició d’enguany, la dissetena
organitzada pel nostre Col·legi.

El Curs Superior d’Assegurances
2010-2011, en modalitat semi-
presencial, va iniciar-se el mes
d’octubre de l’any passat, amb 14
alumnes matriculats i un total de

300 hores lectives, entre classes
i tutories.

Per al 14 de juliol hi ha previst
l’examen de recuperació per
aquells alumnes que tinguin algun
trimestre pendent.

complir amb els preceptes de la
Resolució de formació. Aquesta
setzena edició ha constat de 18
cursos monogràfics, amb un total
de 222 hores lectives i 50 alumnes
matriculats.

8

> GIRONA, TERRA DE PAS, TESTIMONI DE CULTURES
De la Prehistòria a la fundació de Gerunda

Aurora Martin
Directora del Museu d’Arqueologia
de Catalunya-Girona

 irma convidadaf

La situació de la ciutat de Giro-
na i els seus entorns, en la zona
en què es troben més properes
la serra de Finestres i el massís
de les Gavarres, n’ha fet un lloc
de pas ineludible entre les planes
empordanesa i selvatana. Per
aquí varen haver de passar les ru-
tes prehistòriques, les preroma-
nes i la romana via Augusta, en-
tre la península Ibèrica i Europa.
Per això no és estrany que totes
les cultures presents a Catalunya
des de l’arribada de l’home a les
nostres terres, en el Paleolític in-
ferior, fins a l’actualitat s’hi hagin
trobat representades en major o
menor mesura, malgrat les des-
truccions que han sofert els ja-
ciments arqueològics al llarg del
temps, per fenòmens naturals o
per causes antròpiques. La pre-
sència d’aigua en abundància,
aportada pel riu Ter i pels afluents
que s’hi aboquen en l’entorn de la
ciutat, degué ser un altre element
d’atracció per als assentaments
humans de les diverses èpoques.

Els jaciments més antics desco-
berts a Girona i els seus entorns,
que corresponen al Paleolític in-
ferior, es compten entre els més
vells de Catalunya, amb cronologi-
es d’ara fa uns 650.000/500.000
anys, i es varen establir a les ter-
rasses fluvials quaternàries dels
rius Ter i Onyar, a Costa Roja, al
Puig d’en Roca, a Campdorà, o a
Palau Sacosta, entre altres llocs.
En alguns casos varen ser ocu-
pats durant llargs períodes. En
ells hi habitava l’Homo Heidel-
bergensis que fabricava els seus
útils amb els còdols que recollia
al riu. També va viure en assenta-
ments en terrasses, a l’aire lliure,
especialment a l’entorn del con-
gost del Ter l’Homo Neandertha-
lensis, del Paleolític mitjà, amb
una cultura més desenvolupada,
el Mosterià. Se’n coneixen diver-
sos establiments, que es daten a
partir de 100.000 a Can Garriga,
Campdorà, Can Rubau o la Pedra
Dreta, entre altres. Al Paleolític
superior, ja amb l’home modern,
que viu en coves, pertanyen el
Cau de les Goges d’època solu-
triana, d’ara fa uns 18.000 anys
i la Cova de les Goges del Mag-
dalenià, de fa uns 15.000 anys.
El final del Paleolític, l’etapa que
es coneix com a Epipaleolític, es
troba representat al jaciment del
Bosquetó, de fa uns 8.000 anys.
Al llarg d’aquests períodes l’home
ha viscut de la cacera i la recol·
lecció de plantes, talla els seus
estris en pedra, en os o banya, en
fusta, i practica el nomadisme.

Vers el 5000 a.n.e. a Catalunya
es coneix el Neolític, període en
què, dintre del seu procés d’en-

riquiment cultural la Humani-
tat adquireix el coneixement de
l’agricultura i la ramaderia, que
permeten produir aliments, fet
que canviarà completament la so-
cietat, i que també aporta grans
novetats en la cultura material,
amb noves tècniques de treball
de la pedra i amb la fabricació
de ceràmica, desconeguda en el
llarg període anterior. Als entorns
de Girona no s’han descobert
per ara llocs d’aquesta crono-
logia (Neolític antic), però se’n
coneixen a poca distància, estant
especialment representats en el
conjunt de coves prehistòriques
del Reclau de Serinyà. A Girona
els jaciments més vells que es co-
neixen d’aquesta època són ja del
Neolític ple, amb una reocupació
de la Cova de les Goges de Sant
Julià de Ramis, entre 4700-3500
a.n.e., i també amb dos jaciments
funeraris, les necròpolis a l’aire
lliure del Puig d’en Roca i de Sant
Julià de Ramis, que es daten en-
tre 4200 i 3500 a.n.e., i en les
que s’han descobert conjunts ce-
ràmics, amb els anomenats vasos
de boca quadrada, i estris de sí-
lex i d’os, que acompanyaven els
difunts en la seva vida en el més
enllà. Del Neolític final es coneix
així mateix un jaciment d’enter-
rament, la cova sepulcral de Can
Simon, a Pont Major, que es data
en 3500-2200 a.n.e.

El progrés de les societats ne-
olítiques portarà a un desenvo-
lupament tecnològic capaç de
descobrir la utilitat dels metalls
mal·leables, com l’or, la plata, el
plom, i la funció metal·lúrgica del
coure, el Neolític final/Calcolí-

9

“El
desembarcament

dels romans a
Empúries el 218

a.n.e. serà l’inici
de la desaparició

de la cultura
ibèrica”

 nformació col·legial f

tic. A Girona aquest període es
troba representat per la troballa
d’una alabarda de coure al carrer
Joan Maragall, arma pertanyent
a la cultura d’El Argar, de la zona
d’Andalusia oriental o de Múrcia,
arribada aquí vers 2200 a.n.e. i
excepcional en el nord-est català.

El següent període, l’edat del
Bronze, que s’estén aproximada-
ment des del 1800 al 700 a.n.e,
es caracteritza pel desenvolu-
pament d’una metal·lúrgia que
s’anirà convertint en una verta-
dera indústria, i que es basa es-
pecialment en el coure/bronze.
En els entorns de Girona s’han
localitzat jaciments de plena edat
del Bronze a Sant Julià de Ramis,
i del Bronze final a Bell-lloc del
Pla, però una vegada més, és en
el conjunt cavernícola del Reclau
de Serinyà on es desenvolupen
en major mesura els jaciments
d’aquest període més propers a
la ciutat.

Una nova adquisició tecnològica,
la metal·lúrgia del ferro, donarà
pas a un nou canvi d’era, l’edat
del Ferro, malgrat que aquesta
nova tecnologia doni nom al nou

període, no es pot
parlar d’un ple
desenvolupament
de l’utillatge de
ferro fins al perí-
ode següent. En
aquest moment es
produeixen impor-
tants canvis, que
comporten que
les poblacions co-
mencin a definir-se
territorialment. S’intensifiquen
les relacions transpirinenques a
Catalunya, i des de meitats/fi-
nals del s. VII a.n.e. comencen a
arribar pobles comerciants medi-
terranis, fenicis, etruscs i grecs.
Aquests últims fundaran les co-
lònies gregues d’Emporion i de
Rhode a la costa empordanesa.
A Montilivi, a Girona, es troba un
assentament d’aquest període.

A meitats del s. VI a.n.e. a Cata-
lunya es pot parlar del ple esta-
bliment de la cultura ibèrica, que
en els entorns de Girona conei-
xerà un extraordinari desenvolu-
pament, amb la fundació de dos
importants nuclis fortificats, un
al nord del territori, l’oppidum de
Sant Julià de Ramis, i un altre al
sud, el de la Creueta, ambdós en-
voltats de grans camps de sitges,
fosses en les que s’emmagatze-
maven els cereals, que ens testi-
monien l’existència
d’importants exce-
dents que s’inter-
canviaven amb pro-
ductes arribats del
món mediterrani,:
productes alimenta-
ris (vi, salaons, oli)
envasats en àmfo-
res, ceràmiques de
luxe, perfums, joies
i altres productes.

La població en aquest moment
es multiplica, i s’estableix en
nombrosos petits poblats que es
localitzen en l’entorn proper als
dos principals, i que són mostra
del creixement i la sedentarit-
zació plena de les poblacions
d’aquest període.

El desembarcament dels romans
a Empúries el 218 a.n.e. en el
curs de la Segona Guerra Púnica,
serà l’inici de la desaparició de la
cultura ibèrica, que a Girona es
materialitzarà amb la fundació de
la ciutat romana de Gerunda vers
el 75 a.n.e.

Per conèixer més a fons aquests
temes, us convidem a visitar el
Museu d’Arqueologia de Cata-
lunya-Girona, situat a l’antic mo-
nestir de Sant Pere de Galligants.

> Alabarda de coure del Calcolític trobada al carrer
Joan Maragall de Girona

> Vas amb decoració en relleu, amb la representació de
l’heroi Triptòlem, descobert en una sitja situada al peu
de l’oppidum ibèric de Sant Julià de Ramis.

10

 ormacióf

FORMACIÓ I RECICLATGE
PROFESSIONAL

SETEMBRE 2011
Dijous 22. Seminari sobre “Aplicació empre-
sarial de les xarxes socials”. Caldes de Mala-
vella.

OCTUBRE 2011
Dimarts 18. Acte lectiu 37a Setmana Mundi-
al (títol pendent de confirmació). Girona.

NOVEMBRE 2011
Dilluns 14. Seminari sobre “Responsabilitat
Civil” (títol pendent de confirmació). Caldes de
Malavella.

Aquests actes són vàlids per a la formació contí-
nua 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 professi-
onal, 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 perso-
nes que participin directament en la mediació de les
assegurances i reassegurances privades.

CURSOS

OCTUBRE 2011
Dilluns 3. Inici Curs Superior d’Asseguran-
ces 2011-2012 (Curs de formació en matèries
financeres i d’assegurances privades – Certifi-
cat Grup A). Girona.

Aquest curs és vàlid per a l’obtenció del certificat
acreditatiu d’estar en possessió dels coneixements i
aptituds necessaris per exercir l’activitat de mediació
d’assegurances i de reassegurances privades exigit
a les persones a què es refereix l’article 39.1 de la
Llei 26/2006, enquadrades en el Grup A, a què es
refereix el Reial Decret 764/2010, d’11 de juny, sobre
competència professional, i la Resolució de la DGSFP
de 18.2.2011 pel que s’estableixen els requisits i prin-
cipis bàsics dels programes de formació per als medi-

adors d’assegurances, corredors de reassegurances i
altres persones que participin directament en la medi-
ació de les assegurances i reassegurances privades.

En preparació
Girona
- Curs d’especialització sobre “La gerència de

riscos a la pime”
- Màster 2011-2012
- Cursos monogràfics de reciclatge professio-

nal 2011-2012

Aquests cursos són vàlids per a la formació contí-
nua 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 professi-
onal, 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 perso-
nes que participin directament en la mediació de les
assegurances i reassegurances privades.

Activitats

Noves tecnologies
Benvolguts companys,

En aquest butlletí us volem parlar d’una
eina de la qual molts de vosaltres heu
sentit parlar i d’altres ja la teniu incorpo-
rada en el vostre despatx professional.

Es tracta de l’eina d’enviament mas-
siu d’SMS.
En primer lloc cal dir que programes
d’enviament d’SMS en trobareu en
molts formats, entre els quals en des-
tacaríem dos de principals:

- En mòduls, que es poden incorporar
al programa de gestió de cada em-
presa de mediació, com el Fastbro-
ker, QSWsegur, etc., dels que cada
empresa us pot informar de les ca-
racterístiques que tenen.

- En plataformes independents que
ens ofereixen aquest servei (Men-
sario, SITSMS, Arsys, entre moltes
altres).

En tots els casos val a dir que no cal
cap línia de telèfon per poder fer l’en-
viament, simplement un ordinador amb
connexió a internet.
Com a característiques generals po-
dem dir que ens permet una major ve-
locitat d’enviament, automatisme en el
servei, així com un estalvi de costos en
comparació amb l’enviament de carta,
a més d’un valor afegit en la imatge de
l’empresa.

Ens permeten:

•	L’enviament individual o massiu de
missatges SMS (160 caràcters).

•	Entrega immediata de la comunica-
ció, així com la seguretat que el cli-
ent la rep.

•	Redactar lliurement el text, així com
crear plantilles personalitzades amb
les dades del client, pòlissa, rebut,
sinistre, etc.

•	L’enviament en diferit del missatge.

Els programes independents registren
en una base de dades tots els missat-
ges enviats, els programes de gestió
ho guarden a la fitxa en què s’ha enviat
(client, pòlisses, etc...).
Actualment els programes no tenen
un cost de manteniment, encara que
alguns tenen quota d’alta que pot oscil·
lar entre 30 € i 300 €. Altres, simple-
ment el cost del missatge. Aquest cost
pot anar des de:

•	Una factura mensual amb el detall
dels missatges enviats i un cost per
cada missatge, el qual pot variar en
funció de la quantitat enviada.

•	Un paquet de missatges (500,
1.000, 3.000, etc.), el cost per mis-
satge en ambdós casos sol estar en-
tre els 0,06 € i els 0,15 € missatge.

Particularitats de l’enviament d’SMS
a través dels programes de gestió
Els programes de gestió permeten
configurar com volem comunicar-nos
amb el nostre client (per carta, telèfon,
correu electrònic o SMS); si escollim
aquesta opció per defecte, qualsevol
avís de comunicació es farà mitjançant
el mòdul d’enviament d’SMS.

•	Enregistra i enllaça cada missatge
a la fitxa que correspongui, clients,
pòlisses, rebuts o sinistres. Fins i tot
en alguns casos existeix la possibi-
litat de veure’ls per departament o
agrupats tots en la fitxa de client.

•	Tenen un cost d’alta, a banda del
preu per missatge.

Particularitats de l’enviament d’SMS
a través de programes o plataformes
independents
Com que no estan enllaçats amb cap
programa, hem d’introduir manualment
els contactes i l’actualització d’aquests
contactes, o bé buscar alguns dels
programes que permeten l’enllaç amb
agendes tipus Outlook.
No tenen preu d’alta i la compra de
missatges funciona mitjançant la com-
pra de paquets. Esperem haver ajudat
a fer una petita pinzellada en una eina
que cada vegada s’està utilitzant més
en el nostre dia a dia.

Comissió de Noves Tecnologies

11

 ep, el pòlissa / maria mediadorap

12

 ibliotecab

El llibre que presentem avui està
escrit per una persona molt pro-
pera a la mediació que fins i tot
havia estat, durant 12 anys, pre-
sidenta del Col·legi de Mediadors
d’Assegurances de Madrid la qual
cosa és una garantia de què el seu
punt de vista sigui molt semblant
al de tots els mediadors. A més
a més, actualment, és profes-
sora del Centro de Estudios del
Consejo General de los Colegios
de Mediadores de Seguros (CE-
CAS) la qual cosa fa que amb la
seva experiència en la docència
aconsegueixi que les diferents
exposicions dels diversos temes
estiguin estructurats de manera
molt coherent i amena, cosa que
facilita la lectura i la comprensió
de tots els conceptes exposats.
Cada vegada més els Tribunals
necessiten complexos informes
d’autèntics especialistes i això
només està a l’abast de persones
coneixedores tant del tema motiu

PROLOGO 	. 	 13

Introducción . 	 15

La comunicación en la vida cotidiana . 	 17

Formas de comunicación humana: comunicación verbal (oral) y no verbal. 	 25

Importancia de la oratoria . 	 37

La importancia de la oratoria en el perito . 	 51

La comunicación verbal escrita y el dicatamen pericial. .	 63

El perito	 . 	 79

La imparcialidad del perito. 	 93

La prueba pericial. 	 103

El informe o dictamen pericial. 	 117

Bibliografia. 	 133

Anexos	 . 	 135

Formularios de uso corriente por el perito judicial. 	 243

Índex

> Manual Básico del Perito
Judicial

 Mª Jesús Rodríguez García

de peritatge com de la legislació
relativa a la jurisdicció general així
com de les lleis d’Enjudiciament
Civil i Criminal. Aquest llibre dóna
una visió molt àmplia i completa
de tots aquests aspectes, però
no només això, sinó que va més
enllà, ja que en els primers capí-
tols fa una extensa exposició dels
diferents tipus de comunicació
verbal i escrita, la importància de
l’oratòria i les característiques del
bon orador.
Un altre tema primordial i molt ben
descrit és la imparcialitat del perit
en la seva actuació, tant dins l’àm-
bit judicial com fora d’ell. Diferen-
cia especialment la imparcialitat en
el procés civil i la imparcialitat en
el procés penal i considera el perit
com un verdader testimoni de fets
acreditats per tal d’exposar una
formal prova pericial.
Per acabar, a més a més d’una
legislació bàsica per a tots els
procediments judicials, en el

llibre hi trobem una extensa bibli-
ografia i una llista molt completa
d’informes, formularis i escrits, im-
prescindibles per aconseguir una
correcta exposició de qualsevol
cas judicial en què un perit pugui
ser requerit.

Editorial DYKINSON, S.L. Meléndez
Valdés, 61 – 28015 Madrid
ISBN: 978-84-9982-033-0
Dipòsit legal: M-50158-2010
334 pàgines

Xavier Olcina Servole

Modelo 1 Contrato de encargo de dictament pericial por una de las partes . 	 245

Modelo 2 Excusando la aceptación de encargo oficial de informe o dictamen pericial por concurrir causa de
abstención. 	 247

Modelo 3 Escrito acompañando dictament pericial. .	 251

Modelo 4 Escrito de solicitud de provision de fondos. 	 255

Modelo 5 Escrito solicitando testimonio para reclamación posterior de los honorarios. 	 257

Modelo 6 Escrito solicitando la aprobación del coste económico de la pericia, en caso de asistencia
gratuita	. 	 260

Modelo 7 Escrito aportando la minuta de honorarios para la tasación de costas. 	 261

Modelo 8 Escrito solicitando el abono de honorarios, una vez realizada la pericia, en supuestos
de justicia gratuita. 	 264

Modelo 9 Informe pericial (valor venal de un vehículo). 	 265

Modelo 10 Informe pericial (Análisis Grafológico) . 	 270

Discursos famosos de la historia. 	 275

Lenguaje no verbal. .	 329

13

> Són aconsellables els fons de pensions?

 interèsd’

Que els mediadors d’asseguran-
ces hem d’aconsellar el millor
per als nostres clients és una
regla que tots sabem i que, en
general, intentem complir.

Ara bé, hi ha casos en què la in-
formació és tan variada i dispar
que se’ns fa difícil saber si el que
estem aconsellant és realment el
millor. I un d’aquests casos el
trobem en els fons de pensions.

Per intentar ajudar i que el nos-
tre consell sigui el més adient,
estudiarem alguns paràmetres
d’aquests fons, començant per
la seva rendibilitat.

Per evitar complicar massa el
tema estudiarem únicament els
plans de pensions individuals
que són els que, en principi, po-
dem oferir els mediadors, i ens
oblidarem dels plans de pensi-
ons de treball o col·lectius.

Ens hem basat en l’estudi “Ren-
tabilidad de los Fondos de
Pensiones en España. 1994-
2009”, realitzat per Pablo
Fernández i Javier del Campo,
de l’IESE.

Durant aquest període de temps,
la mitjana de rendibilitat ha es-
tat:

Anys Rendibilitat

Últims 15 anys 4,20

Últims 10 anys 0,30

Últims 5 anys 1,80

Últims 3 anys -1,30

Com podem observar, mentre la
mitjana per als últims 15 anys ha
estat relativament correcta, un
4,20%, la cosa canvia en el cas
dels últims 10 anys, que no ha
passat d’un pobre 0,30%. I no cal
ni parlar del últims tres anys, en
què han perdut un 1,30%.

Però, en principi, tot i dir molt,
aquestes xifres diran molt més si
les comparem amb altres sèries
estadístiques.

Per començar, estudiem les ta-
xes d’inflació d’aquests anys,
publicades per l’Instituto Nacio-
nal de Estadística.

Així, sobre la base de 2001, l’ín-
dex de preus de consum ha pas-
sat de 111,9140 a 31 de desem-
bre de 1994 a 172,2695 a 31 de
desembre de 2009. És a dir, ha
crescut un 53%, segons dades
de l’Instituto Nacional de Esta-
dística.

Agafant la mateixa base podem
calcular els increments dels úl-
tims tres, cinc i deu anys, amb
els quals obtenim la taula se-
güent:

Anys Inflació Mitjana

Últims 15 anys 53,00 3,53

Últims 10 anys 33,50 2,98

Últims 5 anys 13,50 2,74

Últims 3 anys 6,60 2,23

Comencem a veure clares al-
gunes coses. Però agafem ara
una nova sèrie. En aquest cas
els rendiments mitjans del deute
públic espanyol.

Anys Rendibilitat

Últims 15 anys 5,61

Últims 10 anys 4,71

Últims 5 anys 4,22

Últims 3 anys 4,12

Amb totes aquestes dades po-
dem confeccionar una taula
comparativa:

Anys Fons de
pensions Deute Inflació

Últims 15 anys 4,20 5,61 3,53

Últims 10 anys 0,30 4,71 2,98

Últims 5 anys 1,80 4,22 2,74

Últims 3 anys -1,30 4,12 2,23

Com podem veure, la rendibilitat
dels fons de pensions només en
un cas, qui el va contractar fa 15
anys, ha superat la inflació, però
en cap cas ha sigut superior al
rendiment mitjà del deute de
l’Estat espanyol.

Fem ara una nova comparació,
en aquest cas, la mitjana de les
taxes d’inflació de tres països de
la UE durant els últims 10 anys
(Font: Eurostat):

Últims 10
anys

Últims 5
anys

Últims 3
anys

Alemanya 1,65 1,80 1,77

França 1,87 1,74 1,63

Espanya 2,98 2,74 2,23

14

 nformació col·legial d
Amb tot aquest ball de números
podem treure les conclusions
següents:

1.	 La rendibilitat dels fons
de pensions no arriba ni tan
sols a igualar la inflació, la qual
cosa significa que el partícip
està perdent poder adquisitiu
de cara al que percebrà en el
moment de la seva jubilació.

2.	 Els fons de pensions no
aconsegueixen igualar el ren-
diment del deute espanyol,
que podria haver estat un ma-
talàs per a les inversions, i ga-
rantir un mínim de guanys.

3.	 Amb nivells de rendi-
ments iguals als dels fons de
pensions espanyols, un partí-
cip alemany o francès guanya
molt més, ja que la seva taxa
d’inflació és sensiblement més
baixa.

Tot això vol dir que no cal oferir
la contractació de fons de pensi-
ons als nostres clients? Aquesta
seria una conclusió massa preci-
pitada, ja que en aquests rendi-
ments no s’han inclòs els bene-
ficis fiscals. Però he preferit no
fer-ho ja que la fiscalitat tendeix
a canviar massa sovint a casa
nostra.

Significa això que no s’ha de
contractar cap assegurança de
jubilació, sigui pla de pensions o
pla de jubilació? Per respondre,
mirem ara el quadre de l’evolu-
ció de la població, d’acord amb
les dades de l’Instituto Nacional
de Estadística: fig.1

Podem veure que en quaranta
anys el percentatge de persones
més grans de 65 anys pràctica-
ment es doblarà, mentre que els
que es troben en edat de treba-
llar i, per tant, de cotitzar baixa-
rà quasi quinze punts.

Això significa que algun tipus de
complement a la pensió de la Se-
guretat Social és imprescindible.
Hi ha un gran ventall de comple-
ments i triar-ne un és decisió del
nostre client, però sempre ho ha
de fer amb el màxim d’informa-

ció possible i sense cap tipus de
pressió.

Ricard Llapart Martín
Actuari d’assegurances
Assessor tècnic del Col·legi
de Mediadors d’Assegurances de Girona

Edats 2010 2015 2020 2025 2030 2035 2040 2045 2049

0-15 15,86 16,56 16,50 15,78 14,87 14,48 14,64 15,04 15,32

16-65 68,28 66,46 65,33 64,35 62,97 60,82 58,14 55,38 53,97

65-100 i més 15,86 16,98 18,17 19,87 22,16 24,70 27,22 29,58 30,71

fig.1

15

QÜESTIONS DE LLENGUA

Quan rebeu aquest butlletí, molts ja
haureu fet vacances i segur que les
haureu gaudides al màxim. Ara toca
tornar al dia a dia, així doncs, con-
tinuarem ampliant aquest compen-
di de dubtes freqüents. (Marcarem
amb asterisc les formes que no són
correctes.)
*disfrutar / gaudir
El Diccionari de la llengua catalana
de l’Institut d’Estudis Catalans no
recull el verb *disfrutar, per això
abans hem comentat que segura-
ment havíeu gaudit de les vacances,
ja que és el verb (gaudir) que utilit-
zarem quan el que volem expressar
és ‘sentir goig o un viu plaer’, ‘pos-
seir una cosa de la qual es treu un
profit, un avantatge’, etc., juntament
amb altres com passar-ho bé, diver-
tir-se...

Els guanyadors del Concurs de
Dibuix de Nadal 2010 van gau-
dir d’una jornada inoblidable.

*donar per sentat / donar per
fet
Si volem dir que tenim una cosa per
segura, podem fer servir l’expressió
donar per fet, o també, donar per
segur, ser segur... i evitar fer servir
el calc del castellà *donar per sen-
tat.

Donem per fet que l’espai No-
ves tecnologies tindrà molt
d’èxit entre els col·legiats.

*donar-li voltes / donar voltes
L’expressió donar voltes a una cosa
significa ‘rumiar-hi’, ‘pensar-hi’. Hem
de tenir en compte que si no diem a
quina cosa donem voltes, hem de fer
servir el pronom que correspon, que
en aquest cas és hi i no li.

No cal que hi donem més voltes,
el curs Gerència de riscos es
farà aquest 2011.

*donar-se pressa / afanyar-se
L’expressió *donar-se pressa no és
correcta en català, s’ha de dir afa-
nyar-se.

Si voleu assistir al seminari so-
bre responsabilitat civil que es fa
a Caldes, us haureu d’afanyar.

RECURSOS
S’ha publicat el Diccionari jurídic
català en línia, editat per la Societat
Catalana d’Estudis Jurídics de l’Insti-
tut d’Estudis Catalans i d’accés gra-
tuït: http://cit.iec.cat/DJC/.

Es tracta d’un diccionari enciclopèdic
especialitzat que recull els termes
que formen part de les diverses disci-
plines del dret i un gran nombre d’en-
trades fraseològiques del llenguatge
juridicoadministratiu. Inclou també
termes pertanyents a la història del
dret, ressenyes biogràfiques de juris-
tes catalans insignes i les expressi-
ons llatines més emprades.

Els articles es divideixen en dues
parts ben diferenciades: en primer
lloc trobem la definició lexicogràfica
del terme i, tot seguit, l’ampliació
enciclopèdica corresponent, amb in-
formacions referents a la doctrina, la
legislació, la jurisprudència, i, en el
cas dels termes històrics, l’explicació
de les circumstàncies històriques i
socials que han envoltat i permès el
desenvolupament del dret català.

Pel que fa a les informacions prò-
piament lingüístiques, hi trobem la
categoria gramatical de l’entrada,
la flexió de gènere, la llengua d’ori-
gen i, en alguns casos, l’etimologia, i
també les equivalències en espanyol,
els termes relacionats amb l’entrada
consultada i els sinònims.

La informació s’obté mitjançant un
cercador que permet fer cerques di-
verses segons paràmetres com l’àrea
temàtica, la llengua d’origen, la de-
finició o la informació enciclopèdica,
entre d’altres.

Comissió d’afiliació

 iversos

 ssegurem-nos-en

d

a

RESUM D’ALTES I BAIXES DE L’1 D’ABRIL AL 30
DE JUNY DE 2011

CENS A 31 DE MARÇ DE 2011 359

ALTES

Agent d’assegurances exclusiva
Joana Moreno Valcarcel, de Blanes (Mañach)

Representant d’Agència d’asseguran-
ces exclusiva
-Maria Feixas Masferrer, de Girona
 (Consultoria Urbe Girona, SL)
-Esther Forné Tomàs, de Girona
 (Automoviles y Suministros, SA)

 Corredor d’assegurances
Juli Reig Quintana, de Palamós

TOTAL ALTES____________________	4

BAIXES

Voluntària
-Josep Cullell Tarrés, de Ripoll
 (Corredoria d’Assegurances el Ripollès, SL)
-Miquel Frigola Marcó, de Girona
-Santiago Juandó Coromina, de Fornells de la
Selva

-Jordi Roca Roca, de Girona (Jordi Roca, SL)

Manca de pagament
-M. Teresa Corominas Sanjaume, de Torroella
de Montgrí (Hostench, SC)

TOTAL BAIXES__________________ 	5

CENS A 30 DE JUNY DE 2011.................... 358

CANVIS

D’agent d’assegurances exclusiu a repre-
sentant d’agència d’assegurances exclusiva
Lluís Morral Barceló, de l’Escala (EC Media-
dors, SL)

D’agent d’assegurances exclusiu a agent
d’assegurances vinculat
Francesc Llimona Fernández de Castro, d’Es-
polla

De corredor d’assegurances a no exercent
Enriqueta Fornells Vila, de Cassà de la Selva
Juli Reig Darné, de Palamós

De no exercent a corredora d’assegurances
Anna Sospedra Madriguera, de Taradell

