

DIRECTIVE DISTRIBUTION ASSURANCE

QUELLE ORGANISATION ET QUELS ENJEUX AVEC LES RÉSEAUX DE DISTRIBUTION, LE POINT DE VUE D'UN BANCASSUREUR?

Paris, le 3 juillet 2018

BNP PARIBAS
CARDIF

L'assureur d'un monde qui change

SOMMAIRE

- 1** INTRODUCTION: UN NOUVEAU CADRE EUROPEEN EN 2018
- 2** STRUCTURATION DU PROGRAMME DDA
- 3** PILOTAGE DU PROJET
- 4** PRINCIPALES ACTIVITES ET FONCTIONS IMPACTEES
- 5** PRINCIPALES THEMATIQUES ET ENJEUX AVEC LES RESEAUX DE DISTRIBUTION

Introduction : Un nouveau cadre européen en 2018

Structuration du programme DDA

- 7 principaux chantiers avec des garants opérationnels identifiés
- Regroupement des chantiers autour d'une fonction majeure qui porte la responsabilité du design des solutions cibles
- Organisation opérationnelle de l'équipe Programme basée sur 3 chefs de projet et un PMO

Structuration du programme DDA

- Articulation des phases projet dans les chantiers

Pilotage du projet : instances de gouvernance

Principales activités impactées

Chantier	Business unit 1				Business unit 2			Business unit 3			Principaux impacts
	A	B	C	D	E	F	G	H	I	J	
POG (GSP)	Modéré	Modéré	Elevé	Elevé	Elevé	Modéré	Elevé	Elevé	Elevé	Modéré	Épargne et protection
Information Client	Modéré	Modéré	Elevé	Elevé	Elevé	Elevé	Elevé	Elevé	Modéré	Modéré	Coûts et frais épargne, IPID protection
Ventes croisées	Faible	Aucun	Faible	Faible	Aucun	Aucun	Aucun	Aucun	Faible	Aucun	Analyse produits
COI & Rémunération	Aucun	Faible	Aucun	Elevé	Elevé	Modéré	Modéré	Elevé	Aucun	Modéré	Epargne; vente par des réseaux propres
Compétence & Formation	Faible	Faible	Faible	Faible	Faible	Modéré	Faible	Faible	Faible	Modéré	Vente par des réseaux propres/ animation réseaux
Conseil	Aucun	Aucun	Aucun	Aucun	Aucun	Faible	Aucun	Aucun	Aucun	Faible	Vente par des réseaux propres
Régimes particuliers	Modéré	Aucun	Modéré	Aucun	Aucun	Aucun	Aucun	Aucun	Modéré	Aucun	Intermédiaires accessoires/mandataires

Niveau d'impact IDD

Principales fonctions impactées

POG (GSP)	Commerce / Distribution	Marketing	Conformité	Juridique			Contrôle Permanent	IT	
Information Client	Commerce / Distribution	Marketing	Conformité	Juridique	Actuariat		Contrôle Permanent	IT	
Ventes croisées	Commerce / Distribution	Marketing	Conformité	Juridique			Contrôle Permanent		
COI & Rémunération	Commerce / Distribution		Conformité			RH	Contrôle Permanent	IT	Impact fort
Conseil	Commerce / Distribution		Conformité				Contrôle Permanent		Impact moyen
Compétence & Formation	Commerce / Distribution		Conformité			RH	Contrôle Permanent	IT	Impact limité
Régimes Particuliers	Commerce / Distribution		Conformité				Contrôle Permanent		Sans impact

Principales thématiques et enjeux avec les réseaux de distribution

Chantiers

Principaux sujets

Principaux enjeux

Information Client

Enrichissement de l'information :

- Information pré-contractuelle du client sur la nature des rémunérations des intermédiaires et des employés d'assureurs
- Remise pré-contractuelle d'un IPID (DIPA) au client pour les produits Non-Vie et mixtes
- Communication des coûts & frais agrégés des produits d'assurance vie au client; contrairement à MIFID le montant de rémunération n'a pas à être divulguée au client (seulement la nature de cette rémunération)

- **IPID : analyse des différents produits et production des IPID par les assureurs; transmission aux distributeurs et remise aux clients**
- **Coût & frais des produits assurance vie : utilisation du KID ; agrégation en cas de frais supplémentaires à ceux du contrat (banques privées). Ex ante; ex post.**

Conseil

- Non Vie : recueil des exigences & besoins des clients et formalisation du conseil donné; option pour recommandation personnalisée
- Assurance Vie : recueil des exigences & besoins des clients, situation financière et expérience, et formalisation du conseil donné ; option pour recommandation personnalisée et rapport périodique

- **Réglementation du niveau de conseil obligatoire stable par rapport à l'existant**
- **Réexaminer les pratiques en s'interrogeant sur l'opportunité de la recommandation personnalisée.**

Ventes croisées

- Assurance avec un bien/service accessoire : obligation d'indiquer si les composantes sont proposées séparément
- Bien/service avec une assurance accessoire : obligation de proposer les composantes séparément

- **Analyses des différents produits et actions éventuelles**

Principales thématiques et enjeux avec les réseaux de distribution

Chantiers

Principaux sujets

Enjeux

POG (GSP)

- Doctrine: disposer d'une politique/doctrine GSP (notamment marchés cibles)
- Gouvernance: disposer d'un processus cible de création et modification de produits (incluant les acteurs impliqués, les étapes du processus et les instances de validation) et déployer ce processus
- Mettre en place le partage d'information entre producteur et distributeur

- **Doctrine et gouvernance: analyser l'existant, l'adapter et formaliser**
- **Identification des prochains produits concernés par la procédure POG et lancement des travaux sur les produits correspondants incluant le partage avec les distributeurs**

COI & Rémunération

- Identifier et analyser les situations de conflits d'intérêts potentiels entre assureur, distributeur et client. Mettre en place des mesures de prévention des conflits d'intérêts
- Identifier et analyser les inducements PRIIPS entre assureur et distributeur et mettre en place le cas échéant un plan d'actions. Définir la politique de gestion des risques associés.
- Définition et formalisation de la politique de rémunération des salariés

- **Réexamen et validation de la politique conflits d'intérêt**
- **Valider des guidelines sur les inducements PRIIPS et mettre en œuvre le cas échéant un plan d'actions**
- **Validation de la politique de rémunération des salariés et déclinaison opérationnelle**

Compétence & Formation

- Analyser et mettre en place les exigences de formation continue (15h/an) à compter de 2019: périmètre, contenu, traçabilité
- Discussions de place sur le contenu de la formation continue en vue de l'arrêté d'application
- Analyse des éventuelles évolutions de la formation initiale

- Analyse des évolutions par rapport au socle de formations existantes
- Définition d'un plan de formation et de processus opérationnels
- Mise à disposition des outils de suivi des formations

Régimes particuliers

- Analyser les exceptions liées aux régimes particuliers : ie. exemption de la formation

- Bénéfice possible pour certains produits/distributeurs du régime d'exemption ou du régime accessoire
- Réflexion sur le suivi des exigences des mandataires

Principales thématiques et enjeux avec les réseaux de distribution

- **Tirer bénéfice des travaux bancaires au titre de MIF, même si les règles ne sont pas les mêmes (ex gouvernance produit ou inducements)**
- **Dernière ligne droite pour appliquer IDD:**
 - **Analyses -> Formalisation/production**
-> Adaptations des pratiques
 - **Echanges assureurs / distributeurs**

MERCI

BNP PARIBAS CARDIF

8, rue du Port

92728 Nanterre Cedex

Tél. : +33 (0)1 41 42 83 00

bnpparibascardif.com