

PROCEDIMIENTO DE GESTIÓN DE SINIESTROS

1.1. Pasos a seguir para la tramitación de un siniestro:

A. Notificación del siniestro por parte del Asegurado a Adartia. El asegurado notificará a Adartia el siniestro a través del modelo de parte que se adjunta a la siguiente dirección de correo electrónico: asesoria.juridica@adartia.es quien tras la apertura del siniestro y la verificación del mismo facilitará al ICOG/Asegurado la referencia del siniestro.

B. Comprobación de Datos y Cobertura. ADARTIA solicitará al ICOG a través del e-mail stecnica@icog.es la siguiente información: certificado de colegiación, certificación del visado y/o certificado de inscripción de la sociedad profesional en el Registro de Sociedades Profesionales del Colegio.

C. Tramitación del expediente. Tras el análisis de la documentación remitida se ofrecerá al colegiado el asesoramiento correspondiente y se designará gabinete pericial, si procediera.

- **D. Designación de perito.** Para aquellos supuestos en que se estime necesaria la intervención pericial, el ICOG facilitará en el plazo máximo de 7 días naturales 3 peritos especialistas en la materia. (en caso de reclamación judicial, el plazo será de 3 días hábiles)

E. Resolución. Tras la revisión de la documentación solicitada y/o tras la recepción del informe pericial Zurich informará a Adartia de la resolución del siniestro por escrito que se remitirá igualmente al Asegurado y al ICOG.

F. En el supuesto de que la reclamación sea judicial se activará el procedimiento, designando dirección letrada al Asegurado dentro de la red de profesionales de Zurich en el menor plazo posible.

El Letrado designado por Zurich contactará con el asegurado a la mayor brevedad.

La Reclamación judicial seguirá los cauces oportunos hasta su resolución final de la que la Aseguradora informará a Adartia.

1.2. Revisión periódica de expedientes

- Por parte del Zurich y de ADARTIA se realizará una revisión periódica de los expedientes de acuerdo con los niveles internos de seguimientos establecidos, realizando las oportunas gestiones para poder finalizar el expediente, de manera correcta y adecuada a los estándares de calidad.
- De dicha revisión se informará periódicamente al ICOG con indicación de la evolución de los expedientes así como de aquéllos que se vayan cerrando.