

REPUBLIQUE DU SENEGAL
UN PEUPLE – UN BUT – UNE FOI

MINISTERE DE L'ECONOMIE ET DES FINANCES

DIRECTION DES ASSURANCES

RAPPORT SUR LE SECTEUR DES ASSURANCES

Exercice 2011

Table des matières

I.	L'ASSURANCE ET L'ECONOMIE	12
A.	Le taux de pénétration	12
B.	La contribution de l'assurance à l'investissement national	13
C.	La densité de l'assurance	14
D.	Les emplois dans les sociétés d'assurances	14
II.	LES ACTIVITES DES SOCIETES D'ASSURANCE	17
A.	Le chiffre d'affaires	17
B.	Les sinistres payés	20
C.	Les placements	20
D.	La situation financière	21
E.	Le résultat d'exploitation	22
F.	La marge de solvabilité	23
G.	La couverture des engagements réglementés	23
III.	L'ASSURANCE DOMMAGES	25
A.	Le chiffre d'affaires	25
B.	Les sinistres payés	28
C.	Les placements	30
D.	Les frais de gestion	30
E.	La réassurance	31
F.	Le résultat d'exploitation	31
G.	La situation financière	33
H.	La marge de solvabilité	35
I.	La couverture des engagements réglementés	36
J.	Analyse par branche	37
1.	Les accidents corporels et maladie	37
2.	L'automobile	39
3.	L'incendie	41
4.	La responsabilité civile générale	43
5.	Le transport maritime	45
6.	Les autres transports	47
7.	Les autres risques directs dommages	49
IV.	L'ASSURANCE VIE	53
A.	Le chiffre d'affaires	53
B.	Les sinistres payés	54
C.	Les placements	55
D.	Les frais de gestion	56
E.	La réassurance	57
F.	Le résultat d'exploitation	57
G.	La situation financière	58
H.	La marge de solvabilité	59

I.	La couverture des engagements réglementés	60
V.	LES AUTRES ORGANISMES D'ASSURANCES.....	63
A.	LA SENEGALAISE DE REASSURANCE (SEN RE)	63
1.	L'historique et les mécanismes de fonctionnement.....	63
2.	La production	63
3.	Les sinistres.....	64
4.	Les ratios clés.....	65
B.	LE POOL TRANSPORT PUBLIC DE VOYAGEURS.....	65
1.	L'historique	65
2.	La production	65
3.	Les sinistres payés	66
C.	LE FONDS DE GARANTIE AUTOMOBILE (FGA).....	66
1.	L'historique et les mécanismes de fonctionnement.....	66
2.	La production	67
3.	Les sinistres.....	67
D.	LA NOUVELLE PREVENTION ROUTIERE DU SENEGAL (NPRS).....	68
VI.	LA PARTICIPATION A LA LUTTE CONTRE LE BLANCHIMENT DES CAPITAUX ET LE FINANCEMENT DU TERRORISME	71
VII.	LA FORMATION.....	73
VIII.	ANNEXES	76

SIGLES, ABREVIATIONS ET ACRONYMES

CEG : Compte d'Exploitation Générale

CENTIF: Cellule Nationale de Traitement des informations Financières

CGPP : Compte Général de Pertes et Profits

CIMA : Conférence Interafricaine des Marchés d'Assurances

CPFA: Centre Professionnel de Formation en Assurances

DAT-A : Diplôme d'Agent Technique en Assurance

DESS-A: Diplôme d'Etudes Supérieures Spécialisées en Assurance

DT-A : Diplôme de Technicien en Assurance

FANAF : Fédération des Sociétés de Droit National Africaines

FBCF : Formation Brute de Capital Fixe

FGA : Fonds de Garantie Automobile

FONDEF : Fonds de Développement de l'Enseignement Technique et de la Formation Professionnelle

IIA : Institut International des Assurances

MST-A: Maîtrise en Sciences et Techniques des Assurances

NPRS: Nouvelle Prévention Routière du Sénégal

PSAP: Provision pour Sinistres à Payer

PIB : Produit Intérieur Brut

PT: Provisions Techniques

RC : Responsabilité Civile

SEN-RE : Sénégalaise de Réassurance

TPV: Transport Public de Voyageurs

ANNEXES

TABLEAUX GENERAUX

Tableau 1 : Chiffre d'affaires par sociétés d'assurances

Tableau 2 : Chiffre d'affaires par branches

Tableau 3 : Evolution du chiffre d'affaires sur la période 2002 – 2011

Tableau 4 : Part de l'assurance dommages et Vie dans le chiffre d'affaires global

Tableau 5 : Bilan Général

ASSURANCE DOMMAGES

Tableau 1 : Evolution des primes émises par catégories (montants)

Tableau 1bis : Evolution des primes émises par catégories (pourcentages)

Tableau 2 : Répartition des émissions

Tableau 3 : Primes acquises

Tableau 4 : Evolution de la charge de sinistres par catégories

Tableau 5 : Répartition de la charge de sinistres

Tableau 6 : Evolution de la sinistralité

Tableau 7 : Evolution des produits financiers nets

Tableau 8 : Evolution des commissions et frais généraux

Tableau 9 : Evolution des commissions et frais généraux en valeur relative

Tableau 10 : Réassurance

Tableau 11 : Résultats d'exploitation

ACCIDENTS CORPORELS ET MALADIE

Tableau 1 : Evolution des émissions

Tableau 2 : Evolution des sinistres payés

Tableau 3 : Evolution de la charge de sinistres

Tableau 4 : Part de l'assurance accidents en primes et sinistres

Tableau 5 : Evolution de la sinistralité

Tableau 6 : Evolution des commissions

Tableau 7 : Evolution des frais généraux

Tableau 8 : Réassurance

Tableau 9 : Résultats d'exploitation

ASSURANCE AUTOMOBILE

Tableau 1 : Evolution des émissions

Tableau 2 : Evolution des sinistres payés

Tableau 3 : Evolution de la charge de sinistres

Tableau 4 : Part de l'assurance automobile en primes et sinistres

Tableau 5 : Evolution de la sinistralité

Tableau 6 : Evolution des commissions

Tableau 7 : Evolution des frais généraux

Tableau 8 : Réassurance

Tableau 9 : Résultats d'exploitation

ASSURANCE INCENDIE

Tableau 1 : Evolution des émissions

Tableau 2 : Evolution des sinistres payés

Tableau 3 : Evolution de la charge de sinistres

Tableau 4 : Part de l'assurance Incendie en primes et sinistres

Tableau 5 : Evolution de la sinistralité

Tableau 6 : Evolution des commissions

Tableau 7 : Evolution des frais généraux

Tableau 8 : Réassurance

Tableau 9 : Résultats d'exploitation

ASSURANCE RESPONSABILITE CIVILE

Tableau 1 : Evolution des émissions

Tableau 2 : Evolution des sinistres payés

Tableau 3 : Evolution de la charge de sinistres

Tableau 4: Part de l'assurance RC Générale en primes et sinistres

Tableau 5 : Evolution de la sinistralité

Tableau 6 : Evolution des commissions

Tableau 7 : Evolution des frais généraux

Tableau 8 : Réassurance

Tableau 9 : Résultats d'exploitation

ASSURANCE TRANSPORTS

Tableau 1 : Evolution des émissions

Tableau 2 : Evolution des sinistres payés

Tableau 3 : Evolution de la charge de sinistres

Tableau 4 : Part de l'assurance Transports en primes et sinistres

Tableau 5 : Evolution de la sinistralité

Tableau 6 : Evolution des commissions

Tableau 7 : Evolution des frais généraux

Tableau 8 : Réassurance

Tableau 9 : Résultats d'exploitation

ASSURANCE TRANSPORT

Tableau 1 : Evolution des émissions

Tableau 2 : Evolution des sinistres payés

Tableau 3 : Evolution de la charge de sinistres

Tableau 4 : Part de l'assurance Transport en primes et sinistres

Tableau 5 : Evolution de la sinistralité

Tableau 6 : Evolution des commissions

Tableau 7 : Evolution des frais généraux

Tableau 8 : Réassurance

Tableau 9 : Résultats d'exploitation

ASSURANCE TRANSPORT MARITIME

Tableau 1 : Evolution des émissions

Tableau 2 : Evolution des sinistres payés

Tableau 3 : Evolution de la charge de sinistres

Tableau 4 : Part de l'assurance Transport maritime en primes et sinistres

Tableau 5 : Evolution de la sinistralité

Tableau 6 : Evolution des commissions

Tableau 7 : Evolution des frais généraux

Tableau 8 : Réassurance

Tableau 9 : Résultats d'exploitation

ASSURANCE AUTRES TRANSPORTS

Tableau 1 : Evolution des émissions

Tableau 2 : Evolution des sinistres payés

Tableau 3 : Evolution de la charge de sinistres

Tableau 4 : Part de l'assurance autres transports en primes et sinistres

Tableau 5 : Evolution de la sinistralité

Tableau 6 : Evolution des commissions

Tableau 7 : Evolution des frais généraux

Tableau 8 : Réassurance

Tableau 9 : Résultats d'exploitation

ASSURANCE AUTRES RISQUES

Tableau 1 : Evolution des émissions

Tableau 2 : Evolution des sinistres payés

Tableau 3 : Evolution de la charge de sinistres

Tableau 4 : Part de l'assurance autres risques en primes et sinistres

Tableau 5 : Evolution de la sinistralité

Tableau 6 : Evolution des commissions

Tableau 7 : Evolution des frais généraux

Tableau 8 : Réassurance

Tableau 9 : Résultats d'exploitation

SYNTHESE BILAN ET CEG IARD

Tableau 1 : Bilan IARD

Tableau 2 : Synthèse CEG IARD

Tableau 3 : Synthèse CEG Accidents corporels et maladie

Tableau 4 : Synthèse CEG Automobile

Tableau 5 : Synthèse CEG Incendie

Tableau 6 : Synthèse CEG RC Générale

Tableau 7 : Synthèse CEG Transports maritimes

Tableau 8 : Synthèse CEG Autres Transports

Tableau 9 : Synthèse CEG Autres risques

Tableau 10 : Synthèse CEG IARD en base 100 des primes acquises

Tableau 11 : Synthèse CEG Automobile *en base 100 des primes acquises*

Tableau 12 : Synthèse CEG Accidents corporels et maladie *en base 100 des primes acquises*

Tableau 13 : Synthèse CEG Incendie en base 100 des primes acquises

Tableau 14 : Synthèse CEG RC Générale *en base 100 des primes acquises*

Tableau 15 : Synthèse CEG Transports maritimes en base 100 des primes acquises

Tableau 16 : Synthèse CEG Autres Transport *en base 100 des primes acquises*

Tableau 17 : Synthèse CEG Autres risques *en base 100 des primes acquises*

ASSURANCE VIE

Tableau 1 : Evolution des primes émises

Tableau 2 : Répartition des émissions

Tableau 3 : Répartition des prestations échues

Tableau 4 : produits financiers nets

Tableau 5 : Evolution des provisions mathématiques

Tableau 6 : Evolution des provisions mathématiques par branche

Tableau 7 : Total Bilan Vie

Tableau 8 : Total Bilan Vie en pourcentage des provisions techniques

Tableau 9 : Synthèse CEG Vie

TOTALISATION DES ETATS FINANCIERS ET STATISTIQUES

Tableau 1 : Bilan dommages

Tableau 2 : CEG dommages

Tableau 3 : C1 dommages

Tableau 4 : C4 dommages

Tableau 5 : Compte Général de perte et profits dommages

Tableau 6 : Bilan Vie et Capitalisation

Tableau 7 : CEG Vie et Capitalisation

Tableau 8 : C1 Vie et Capitalisation

Tableau 9 : C4 Vie et Capitalisation

Tableau 10 : Compte Général de perte et profits Vie et Capitalisation

Tableau 11 : Bilan Ensemble du marché

Tableau 12 : CEG Ensemble du marché

Tableau 13 : Compte Général de perte et profits Ensemble du marché

Tableau 14 : C4 Ensemble du marché

INTRODUCTION

L'activité économique mondiale a connu un ralentissement avec une croissance estimée à 3,9% en 2011 contre 5,3% en 2010. Cette évolution est principalement liée à la faiblesse de la croissance dans les pays développés. En effet, dans ces pays, la croissance économique, est estimée à 1,6% en 2011 contre 3,2% en 2010. Cette contreperformance s'explique notamment par la croissance négative au Japon (-0,7%) et le ralentissement de l'activité économique aux Etats-Unis (1,7%) et dans la zone euro (1,4%).

Les économies des pays émergents et en développement ont également enregistré une baisse de croissance 6,2% en 2011 contre 7,5% en 2010.

La Chine et l'Inde ont enregistré des taux de croissance respectifs de 9,2% et 7,2% en 2011 contre respectivement 10,4% et 10,6% en 2010.

En Afrique subsaharienne, la croissance est estimée à 5,1% en 2011 contre 5,3% en 2010.

Dans les pays de l'UEMOA, le taux de croissance du PIB projeté pour 2011 est de 0,8% contre 3,6% en 2010. La croissance régionale a souffert de la crise ivoirienne, de la sécheresse au sahel, de la flambée des prix des denrées alimentaires et des produits pétroliers.

Au plan intérieur, la croissance de l'activité économique est estimée à 2,6% en 2011 contre 4,1% en 2010, soit un ralentissement lié essentiellement aux contreperformances notées dans le sous-secteur agricole.

C'est dans ce contexte économique national et international difficile que le secteur des assurances a réalisé un chiffre d'affaires de 93,391 milliards de F CFA en 2011 contre 88,072 milliards de F CFA en 2010 soit un taux de croissance de 6,04% contre 9,6% en 2010. Ce taux de croissance est supérieur au taux d'inflation de l'économie sénégalaise en 2011 qui se situe à 4,3% ce qui signifie que l'augmentation du chiffre d'affaires résulterait également d'un effet volume.

En 2011, le chiffre d'affaires de l'assurance est ainsi réparti : assurance dommage 75,59% et assurance vie 24,41%.

Les principaux indicateurs de l'industrie des assurances se présentent comme suit :

- la densité de l'assurance se situe à 7 265 F CFA par habitant en 2011 contre 7 041 F CFA par habitant en 2010 ;
- la contribution de l'assurance au PIB est passée de 1,38% en 2010 à 1,36% en 2011 soit une baisse de 0,02 point ;
- la contribution de l'assurance à l'investissement national est passée de 8,91% en 2010 à 9,68% en 2011 soit une augmentation de 0,77 point ;
- le nombre d'emplois dans les sociétés d'assurances passe de 749 à 773 entre 2010 et 2011 soit 24 emplois de plus.

L'ASSURANCE ET L'ECONOMIE

I. L'ASSURANCE ET L'ECONOMIE

A. Le taux de pénétration

La contribution de l'assurance au PIB du Sénégal est de 1,36% en 2011 contre 1,38% en 2010, soit une baisse de 0,02 point. Ce ratio est en dessous de la moyenne africaine et mondiale qui se situe respectivement à 4% et 6,6% du PIB.

Tableau 1 : Evolution du taux de pénétration du secteur des assurances

données en milliards de F CFA

Années	2 007	2 008	2 009	2 010	2 011
Chiffre d'affaires marché	72	79	80	88	93
PIB en francs courant	5 408,30	5 994,50	6 029,40	6 368,60	6 816,40
Taux de pénétration	1,33%	1,32%	1,33%	1,38%	1,36%

Source : DPEE et DA

Les tableaux 2 et 3 renseignent sur l'évolution de la contribution au PIB des secteurs vie et non vie.

Tableau 2 : Evolution du taux de pénétration de l'assurance dommages

données en milliards de F CFA

Années	2 007	2 008	2 009	2 010	2 011
Chiffre d'affaires assurance dommages	58	59	64	68	70
PIB en francs courant	5 408,30	5 994,50	6 029,40	6 368,60	6 816,40
Taux de pénétration	1,07%	0,98%	1,06%	1,07%	1,03%

Source : DPEE et DA

Tableau 3 : Evolution du taux de pénétration de l'assurance vie

données en milliards de F CFA

Années	2 007	2 008	2 009	2 010	2 011
Chiffre d'affaires assurance vie	14	21	17	20	23
PIB en francs courant	5 408,30	5 994,50	6 029,40	6 368,60	6 816,40
Taux de pénétration	0,26%	0,35%	0,28%	0,31%	0,34%

Source : DPEE et DA

B. La contribution de l'assurance à l'investissement national

En 2011, la contribution de l'industrie des assurances à l'investissement national se situe à 9,68% contre 8,91% en 2010 soit une progression de 0,77 point. Cette contribution pourrait être plus significative s'il y'avait de nouvelles opportunités de placement.

Tableau 4 : Contribution du secteur des assurances à l'investissement national

données en milliards de f Cfa

Années	2 007	2 008	2 009	2 010	2 011
investissement secteur des assurances	113	131	136	126	148
FBCF en francs courant secteur national	1 414,1	1 607,6	1 388,0	1 414,5	1 529,3
Taux de contribution à l'investissement national	7,99%	8,15%	9,80%	8,91%	9,68%

Source : DPEE et DA

Le tableau qui suit renseigne sur la contribution du secteur des assurances à l'investissement du secteur privé. Elle se situe à 13,57% en 2011 contre 12,62% en 2010 soit une augmentation de 0,95 point.

Tableau 5 : Contribution du secteur des assurances à l'investissement du secteur privé

Données en milliards de F CFA

Années	2 007	2 008	2 009	2 010	2 011
Investissement secteur des assurances	113	131	136	126	148
FBCF en francs courant secteur privé	1 065,0	1 234,7	1 002,4	998,8	1 090,7
Taux de contribution à l'investissement du secteur privé	10,61%	10,61%	13,57%	12,62%	13,57%

Source : DPEE et DA

C. La densité de l'assurance

La prime moyenne par habitant qui renseigne sur la culture de l'assurance s'est établie à 7 265 F CFA en 2011 contre 7 041 F CFA en 2010 soit une augmentation de 3,18%. Pour la même année, la densité de l'assurance est de 8 040 F CFA pour la Côte d'Ivoire et 6 588 FCFA pour le Cameroun premier et deuxième du marché des assurances de la CIMA. Il convient de signaler que la moyenne africaine est de 32 902 F CFA (65 \$ US¹) et celle mondiale de 334 584 F CFA (661 \$ US).

Tableau 6 : densité de l'assurance

Données en milliers de F CFA

Années	2007	2008	2009	2010	2011
Chiffre d'affaires marché	72 058 986	79 327 235	80 362 440	88 072 007	93 391 275
Population	11 529	11 841	12 171	12 509	12 855
Densité de l'assurance	6 250	6 699	6 603	7 041	7 265

Source : DPEE et DA

D. Les emplois dans les sociétés d'assurances

Le nombre d'emplois hors secteur de l'intermédiation (agents généraux, courtiers, personnes physiques, etc.) et autres services

¹ Au 31/12/2011 1\$ américain = 506,18 F CFA

(experts, avocats, enquêteurs,...) se chiffre à 773 en 2011 contre 749 en 2010 soit 24 emplois de plus.

Tableau 7 : emplois dans les sociétés d'assurances

Sociétés	Emplois	2007	2008	2009	2010	2011
Dommages	Cadres	157	145	176	176	183
	Agents de maîtrise	272	259	300	313	319
	Agents d'exécution	140	133	146	144	154
	Total	569	537	622	633	656
Vie	Cadres	33	32	37	38	39
	Agents de maîtrise	58	45	45	49	47
	Agents d'exécution	31	44	27	29	31
	Total	122	121	109	116	117
Total Général		691	658	731	749	773

**LES ACTIVITES DES SOCIETES
D'ASSURANCES**

II. LES ACTIVITES DES SOCIETES D'ASSURANCE

A. Le chiffre d'affaires

Le marché des assurances a enregistré pour l'exercice 2011, un chiffre d'affaires de 93,469 milliards contre 88,072 milliards de F CFA en 2010, soit un taux de croissance de 6,1% contre 9,6% pour l'exercice 2010. Cette croissance a été surtout tirée par l'assurance vie qui a enregistré un taux de progression de 14,04% contre 3,8% pour l'assurance dommages.

En termes de parts, le marché de l'assurance reste dominé par l'assurance dommages qui détient en 2011 une part 75,6% contre 24,4% pour l'assurance Vie qui voit sa part de marché augmenté de 1,8 points par rapport à 2010. Au niveau africain, pour le même exercice, la vie représente 47% et le secteur non vie 53%. Ce ratio pour 2011 est de 28% pour la vie et 72% pour le secteur non vie dans les pays membres de la FANAF.

Tableau 1 : Chiffre d'affaires du marché des assurances

Catégories d'opérations	en milliers de F CFA		Variation	En milliers d'euros
	2010	2011		Montant 2010 en euros
1- Assurance sur la vie et capitalisation				
1-1 Assurances individuelles	6 554 821	6 483 103	-1,09%	9 883
Contrat en cas de vie	198 346	98 347	-50,42%	150
Contrat en cas de décès	822 165	824 888	0,33%	1 258
Mixte	2 018 777	2 015 274	-0,17%	3 072
Epargne	3 427 913	3 578 960	4,41%	5 456
Titre de capitalisation	87 620	49 750	-43,22%	76
Complémentaires	0	14 230	-	22
1-2 Assurances collectives	13 158 759	15 981 456	21,45%	24 364
Contrat en cas de vie	223 143	47 800	-78,58%	73
Contrat en cas de décès	5 444 567	6 104 023	12,11%	9 306
Mixte	126 571	348 314	175,19%	531
Epargne	7 288 167	9 475 083	30,01%	14 445
Titre de capitalisation	0	0	-	0
Complémentaires	76 311	6 235	-	10
1-3 Acceptations vie	190 932	234 925	23,04%	358
Ensemble Vie	19 904 512	22 699 484	14,04%	34 605
2- Assurances dommages				
2-1 Accidents corporels	14 805 787	15 480 775	4,6%	23 600
2-2 Automobile	23 982 723	23 733 527	-1,0%	36 182
- Responsabilité Civile	13 182 183	13 270 897	0,7%	20 231
- Autres risques	10 800 540	10 462 630	-3,1%	15 950
2-3 Incendie dom. biens	11 214 211	12 177 424	8,6%	18 564
2-4 Responsabilité Civile générale	3 303 407	2 740 835	-17,0%	4 178
2-5 Transports	8 785 003	10 534 934	19,9%	16 060
- Aériens	636 555	1 589 973	149,8%	2 424
- Maritimes	7 928 200	8 506 016	7,3%	12 967
- Autres	220 249	438 946	99,3%	669
2-6 Autres risques	4 953 287	4 770 728	-3,7%	7 273
2-7 Acceptations	1 123 076	1 332 165	18,6%	2 031
Ensemble Dommages	68 167 495	70 770 388	3,8%	107 889
Total du marché	88 072 007	93 469 872	6,1%	142 494

Tableau 2 : Evolution des parts de marché

Années	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Dommages	86,2%	86,2%	84,9%	82,8%	81,2%	81,2%	73,8%	79,4%	77,4%	75,6%
Vie	13,8%	13,8%	15,1%	17,2%	18,8%	18,8%	26,2%	20,6%	22,6%	24,4%

B. Les sinistres payés

Les sinistres payés par les compagnies d'assurances s'établissent à 42,016 milliards de F CFA contre 42,120 milliards de F CFA en 2010 soit une légère baisse de 0,25%.

Tableau 3 : Evolution des sinistres payés

En millions de F CFA

Années	2007	2008	2009	2010	2011
Sinistres payés et capitaux échus	37 348	30 983	39 030	42 120	42 016
taux de croissance	-	-17,04%	25,97%	7,92%	-0,25%

C. Les placements

Les placements effectués par les sociétés d'assurances s'établissent à 148,176 milliards de F CFA en 2011 contre 126,430 milliards de F CFA en 2010 soit une hausse de 17,20%.

Les placements restent toujours dominés par les dépôts bancaires 45,70%, les valeurs mobilières 17,48% et en troisième position viennent les placements en droits réels immobiliers (immeubles et parts de sociétés immobilières) avec une part de 14,18%.

Tableau 4 : Evolution des placements

En millions de F CFA

	2007	2008	2009	2010	2011
Immeubles	13 085	16 653	19 060	16 433	21 013
Valeurs mobilières	30 149	27 478	24 366	22 837	25 899
Prêts et effets assimilés	7 424	7 984	7 823	8 734	8 668
Titres de participation et dépôts	7 459	12 006	15 779	14 956	21 342
Autres placements divers	1 871	3 944	5 209	3 817	3 532
Banque	53 050	63 336	63 452	59 652	67 723
TOTAL	113 038	131 401	135 689	126 430	148 176
Variation	-	16,2%	3,3%	-6,8%	17,2%
Liquidités/Provisions techniques	50,0%	57,0%	57,0%	57,7%	50,8%

Tableau 5 : Evolution des placements en %

	2007	2008	2009	2010	2011
Immeubles	11,58%	12,67%	14,05%	13,00%	14,18%
Valeurs mobilières	26,67%	20,91%	17,96%	18,06%	17,48%
Prêts et effets assimilés	6,57%	6,08%	5,77%	6,91%	5,85%
Titres de participation et dépôts	6,60%	9,14%	11,63%	11,83%	14,40%
Autres placements divers	1,66%	3,00%	3,84%	3,02%	2,38%
Banque	46,93%	48,20%	46,76%	47,18%	45,70%
TOTAL	100,00%	100,00%	100,00%	100,00%	100,00%

D. La situation financière

Le bénéfice net s'établit à 3,412 milliards de F CFA en 2011 contre 6,224 milliards de F CFA en 2010 soit une baisse de 45,18%.

Sur la même période, les capitaux propres passent de 47,218 milliards de F CFA en 2010 à 57,033 milliards de F CFA en 2011, soit une hausse en valeur absolue de 9,815 milliards de F CFA.

Tableau 6 : Situation financière du marché

en millions de F CFA

ACTIF	2007	2008	2009	2010	2011
Frais d'établissement	669	708	828	636	427
Immobilisations	25 436	27 183	33 973	28 671	40 803
dont: Immeubles	13 085	16 653	19 060	16 433	21 013
Incorporelles	589	576	797	532	913
Autres valeurs immob.	44 466	47 105	47 693	45 734	55 056
Partcess dans PT	22 005	19 139	19 750	18 216	26 484
Valeurs réal et dispo.	113 238	128 114	134 534	123 156	143 605
dont: créances assurés agents	33 264	35 737	30 817	26 778	30 957
Banque Caisse	52 833	63 553	63 720	59 776	67 723
Total	210 410	222 473	237 969	221 902	266 326

PASSIF	2007	2008	2009	2010	2011
Capitaux propres	37 265	38 762	49 111	47 218	57 033
dont capital	20 687	22 775	28 617	28 212	32 003
Dettes à long et moyen terme	22 553	21 146	17 118	17 995	26 895
dont dépôt réassurance	14 474	14 018	14 936	15 543	23 331
Provisions techniques	106 128	111 182	111 237	103 344	133 197
dont: Provisions de primes	37 019	49 403	49 445	36 818	73 583
Provisions de sinistres	57 958	64 700	67 161	61 154	64 847
Dettes à court terme	38 423	44 858	51 441	38 337	44 096
dont: Personnel	303	336	469	498	336
Etat	5 873	5 835	5 745	6 047	7 345
Bénéfice	5 164	6 526	5 695	6 224	3 412
Total	210 410	222 473	237 969	221 902	266 326

E. Le résultat d'exploitation

Le résultat net d'exploitation est excédentaire 11,206 milliards de F CFA en 2011 contre 5,927 milliards de F CFA en 2010 soit une progression en valeur absolue de 5,279 milliards de F CFA.

Tableau 7 : Résultats d'exploitation du marché

En millions de F CFA

	2007	2008	2009	2010	2011
Primes émises	72 059	79 327	80 362	88 072	93 568
Dot. Prov. Primes	-1 672	-1 927	2 589	-871	-2 386
Primes acquises	70 387	77 400	82 951	87 201	91 182
Prod. Fin. nets	5 037	5 648	6 041	6 397	7 240
Charges réass.	15 428	7 747	12 891	9 598	18 260
Total	90 853	90 796	101 884	103 197	116 682
Sinistres capitaux échus	37 348	30 983	39 030	42 120	42 016
Dotation prov. de sinistres	4 541	7 701	4 865	3 369	7 424
Charge sinistres	41 889	38 684	43 895	45 489	49 440
Commissions	7 922	8 480	9 551	10 426	10 479
Frais généraux	22 013	19 045	29 116	23 941	25 863
Intérêts servis					
Primes acq. réass.	17 442	16 377	17 047	17 413	19 694
Total	89 265	82 587	99 609	97 269	105 476
Solde brut	3 601	16 839	6 430	13 742	12 640
Solde réass.	-2 013	-8 630	-4 155	-7 814	-1 435
Solde net	1 587	8 209	2 275	5 927	11 206

F. La marge de solvabilité

En 2011, la marge disponible des compagnies d'assurances est de 55,462 milliards de F CFA alors que la marge réglementaire est de 10,436 milliards F CFA soit un surplus de marge de 45,026 milliards de F CFA contre 38,206 milliards de F CFA en 2010.

G. La couverture des engagements réglementés

En 2011, les sociétés d'assurances ont dégagé un excédent de couverture des engagements réglementés de 16,003 milliards de F CFA compte non tenu de la totalité des liquidités.

En tenant compte de la totalité des liquidités, l'excédent de couverture passe à 34,045 milliards de F CFA contre 35,586 milliards de F CFA en 2010 soit une baisse en valeur absolue de 1,541 milliards de F CFA.

**LES ACTIVITES DES SOCIETES
D'ASSURANCES DOMMAGES**

III. L'ASSURANCE DOMMAGES

A. Le chiffre d'affaires

Les primes émises en assurance dommages s'élevèrent à 70,770 milliards de F CFA en 2011 contre 68,167 milliards de F CFA en 2010 soit un taux de progression de 3,82% contre 6,80% l'année précédente.

Les branches accidents corporels et maladie, incendie, transports et acceptations ont progressé respectivement de 4,6%, 8,6%, 19,9% et 18,6%. Par contre les branches automobile, responsabilité civile générale et autres risques ont connu des reculs respectivement de 1%, 17% et 3,7%.

En termes de parts de marché, l'automobile vient en tête avec une part de 33,5%. Elle est suivie par les branches accidents corporels 21,9%, incendie 17,2%, transports 14,9%, autres risques 6,7%, responsabilité civile générale 3,9% et acceptations 1,9%.

Le stock d'impayés au bilan rapporté au chiffre d'affaires, donne un taux d'impayés de 43,76%. Il est important de rappeler que les compagnies d'assurances dommages ont jusqu'au 31 juillet 2014 pour encaisser ou annuler les impayés. A l'expiration de ce délai, tous les impayés seront considérés comme des non valeurs.

Tableau 1 : Evolution des primes émises par catégories (montants)

Données en milliers de F CFA

	Emissions 2007	Emissions 2008	Emissions 2009	Emissions 2010	Emissions 2011
Accidents corporels et maladie	10 832 452	11 018 571	12 478 775	14 805 787	15 480 775
Automobile	21 135 982	20 471 619	23 666 097	23 982 723	23 733 527
Incendie et autres dommages aux biens	9 409 281	9 358 780	10 506 789	11 214 211	12 177 424
RC Générale	2 857 321	2 253 659	3 154 790	3 303 407	2 740 835
Transports	10 078 528	10 288 784	8 820 220	8 785 003	10 534 934
Maritimes	9 081 190	9 144 794	7 819 558	7 928 200	8 506 016
Autres	108 676	201 672	4 221 004	856 803	2 028 919
Autres risques	3 321 941	4 457 147	4 221 004	4 953 287	4 770 728
Acceptations	843 348	660 493	933 068	1 123 076	1 332 165
TOTAL	58 478 853	58 509 054	63 780 742	68 167 495	70 770 388

Tableau 2 : Répartition des émissions

	2007	2008	2009	2010	2011
Accidents corporels et maladie	18,5%	18,8%	19,6%	21,7%	21,9%
Automobile	36,1%	35,0%	37,1%	35,2%	33,5%
Incendie et autres dommages aux biens	16,1%	16,0%	16,5%	16,5%	17,2%
RC Générale	4,9%	3,9%	4,9%	4,8%	3,9%
Transports	17,2%	17,6%	13,8%	12,9%	14,9%
Autres risques	5,7%	7,6%	6,6%	7,3%	6,7%
Acceptations	1,4%	1,1%	1,5%	1,6%	1,9%
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%

REPARTITION DES EMISSIONS PAR BRANCHES EN 2011

Tableau 3 : Evolution des taux de croissance

	2008/ 2007	2009/ 2008	2010 / 2009	2011/ 2010
Accidents corporels et Maladie	1,7%	13,3%	18,6%	4,6%
Automobile	-3,1%	15,6%	1,3%	-1,0%
Incendie et autres dommages aux biens	-0,5%	12,3%	6,7%	8,6%
RC générale	-21,1%	40,0%	4,7%	-17,0%
Transports	2,1%	-14,3%	-0,4%	19,9%
Autres risques	34,2%	-5,3%	17,3%	-3,7%
Acceptations	-21,7%	41,3%	20,4%	18,6%
Ensemble Dommages	0,1%	9,0%	6,88%	3,82%

Emissions: évolution et taux de croissance

B. Les sinistres payés

Les sinistres payés se chiffrent à 32,463 milliards de F CFA en 2011 contre 27,569 milliards de F CFA en 2010 soit une progression de 17,45%.

La charge de sinistre passe de 30,509 à 38,389 milliards de F CFA entre 2010 et 2011 en hausse de 7,88 milliards de F CFA.

Quant à la sinistralité, elle se trouve à des niveaux acceptables 56,5% en 2011 contre 45,6 en 2010, en hausse de 10,9 points.

En 2011, la sinistralité par branche se présente comme suit :

- ◆ *Accidents corporels et maladie: 72,2% ;*
- ◆ *Automobile: 28,2% ;*
- ◆ *incendie et autres dommages aux biens: 90,6% ;*
- ◆ *Responsabilité civile générale: 38% ;*
- ◆ *Transports maritimes: 68,1% ;*
- ◆ *Autres transports: 100,4% ;*
- ◆ *Autres risques: 34,2% ;*
- ◆ *Et acceptations: 43,5%.*

Tableau 4 : Evolution des sinistres payés

	en millions de F CFA				
	2007	2008	2009	2010	2011
Sinistres réglés	23 816	25 934	29 657	27 569	32 463
taux de croissance	-	8,89%	14,36%	-7,04%	17,75%

Tableau 5 : Evolution de la charge de sinistre

en millions de F CFA

	2007	2008	2009	2010	2011
Accidents corporels et maladie	6 359 754	7 580 399	9 403 897	11 102 063	10 380 578
Automobile	4 718 308	5 369 864	7 683 786	6 980 826	6 508 025
Incendie et autres dommages aux biens	2 242 121	2 835 655	8 532 169	2 621 376	10 876 448
RC Générale	-446 988	1 225 855	-786 910	2 447 198	945 467
Transport maritime	9 412 114	2 743 648	3 511 252	4 257 310	5 709 687
Autres transports	1 699 766	-211 383	86 183	118 767	1 855 712
Autres risques	-686 638	1 879 976	2 321 581	2 320 241	1 571 018
Acceptations	625 994	14 187	685 081	661 260	542 154
TOTAL	23 924 430	21 438 202	31 437 039	30 509 041	38 389 088

Tableau 6 : Répartition de la charge de sinistre

en millions de F CFA

	2007	2008	2009	2010	2011
Accidents corporels et maladie	26,6%	35,4%	29,9%	36,4%	27,0%
Automobile	19,7%	25,0%	24,4%	22,9%	17,0%
Incendie et autres dommages aux biens	9,4%	13,2%	27,1%	8,6%	28,3%
RC Générale	-1,9%	5,7%	-2,5%	8,0%	2,5%
Transport maritime	39,3%	12,8%	11,2%	14,0%	14,9%
Autres transports	7,1%	-1,0%	0,3%	0,4%	4,8%
Autres risques	-2,9%	8,8%	7,4%	7,6%	4,1%
Acceptations	2,6%	0,1%	2,2%	2,2%	1,4%
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%

Tableau 7 : Evolution de la sinistralité

	2007	2008	2009	2010	2011
Accidents corporels et maladie	60,3%	73,4%	72,2%	76,8%	72,2%
Automobile	22,9%	26,8%	31,1%	29,4%	28,2%
Incendie et autres dommages aux biens	25,0%	30,4%	74,6%	24,2%	90,6%
RC Générale	-16,3%	56,3%	-22,8%	74,3%	38,0%
Transport maritime	103,4%	29,2%	43,7%	55,2%	68,1%
Autres transports	168,6%	-18,8%	8,1%	14,6%	100,4%
Autres risques	-22,9%	52,5%	62,1%	47,6%	34,2%
Acceptations	74,6%	2,3%	76,8%	59,8%	43,5%
TOTAL	42,1%	37,9%	47,4%	45,6%	56,5%

C. Les placements

Les placements des sociétés d'assurances dommages s'établissent à 91,588 milliards de F CFA en 2011 contre 84,062 milliards de F CFA en 2010 soit une hausse de 9%.

Tableau 8 : Evolution des placements

En millions de F CFA

	2007	2008	2009	2010	2011
Immeubles	9 041	11 725	12 558	16 410	16 255
Valeurs mobilières	20 964	17 217	14 901	14 267	15 000
Prêts et effets assimilés	1 859	1 795	1 993	2 498	2 540
Titres de participation et dépôts	6 844	10 895	14 593	17 792	17 667
Autres placements divers	1 735	3 612	4 197	2 177	2 120
Banque	30 705	34 296	31 238	30 919	38 006
TOTAL	71 148	79 539	79 480	84 062	91 588
Variation	-	12,0%	-0,07%	5,8%	9,0%
Liquidités/Provisions techniques	45,03%	53,42%	51,35%	47,30%	51,31%

D. Les frais de gestion

Entre 2010 et 2011, le taux de commission a baissé de 0,5 point en passant de 14 à 13,5%. Ce taux reste toujours en dessous du taux de référence et dans les limites du barème de commissionnement fixé dans la circulaire du 02 décembre 1996 du Ministère de l'Economie et des Finances.

Par ailleurs, le taux de frais généraux enregistre une hausse de 0,6 point. Il passe de 29,6 à 30,2% entre 2010 et 2011. Cependant, ce taux doit être contenu dans des proportions raisonnables.

Tableau 9 : Evolution des commissions et frais généraux

en milliers de F CFA

	2007	2008	2009	2010	2011
Commissions	8 102 758	7 824 550	8 611 444	9 548 024	9 555 676
Frais généraux.	20 776 494	15 752 020	25 699 021	19 760 365	20 502 307
Commissions / Primes émises	13,8%	11,9%	12,6%	14,0%	13,5%
Frais généraux / Primes acquises	36,7%	23,7%	38,4%	29,6%	30,2%

Tableau 10 : Evolution des commissions et frais généraux en valeur relative

	2009/2008	2010/2009	2011/2010
Commissions	10,1%	10,9%	0,1%
Frais généraux	63,1%	-23,1%	3,8%

E. La réassurance

Le résultat des opérations de réassurance est en faveur des réassureurs pour un montant de 985 millions de F CFA en 2011 contre 7 043 millions de F CFA en 2010 soit une amélioration de 6 058 millions de F CFA.

Tableau 11 : Réassurance

en milliers de F CFA

	2007	2008	2009	2010	2011
Charges de réassurance	18 643 954	11 917 328	17 344 451	13 687 713	22 615 785
Primes acquises aux réassureurs.	14 615 567	20 133 008	20 630 679	20 731 127	23 601 052
Solde de réassurance	4 028 387	-8 215 680	-3 286 227	-7 043 413	-985 267

F. Le résultat d'exploitation

Les compagnies d'assurances dommages ont enregistré un excédent d'exploitation de 1,894 milliards de FCFA en 2011 contre 3,581 milliards de FCFA en 2010 soit une baisse en valeur absolue de 1,687 milliards de FCFA. Cette baisse du résultat net s'explique en partie par la forte augmentation de la charge de sinistre.

Tableau 12 : Résultat d'exploitation

en millions de F CFA

	2007	2008	2009	2010	2011
Primes émises	58 479	58 509	63 781	68 167	70 770
Dot. Prov. Primes	-1 672	-1 927	2 589	-1 307	-2 784
Primes acquises	56 807	56 582	66 370	66 861	67 987
Prod. Fin. nets	3 436	3 751	3 971	4 124	4 471
Charges réass.	18 644	11 917	17 344	13 681	22 616
Total	78 887	72 251	87 685	84 666	95 074
Sinistres réglés	23 816	25 934	29 657	27 569	32 463
Dot. Prov. sinistres	108	-3 679	1 831	2 940	5 926
Charge sinistres	23 924	22 255	31 488	30 509	38 389
Commissions	8 103	7 632	8 611	9 548	9 556
Frais généraux	20 776	15 726	25 699	20 303	21 634
Primes acq. réass.	14 616	20 133	20 631	20 725	23 601
Total	67 419	65 745	86 429	81 085	93 180
Solde brut	7 440	14 721	4 542	10 625	2 880
Solde réass.	4 028	-8 216	-3 286	-7 043	-985
Solde net	11 468	6 506	1 256	3 581	1 894

Tableau 13 : Evolution des soldes nets

en millions de F CFA

Années	2007	2008	2009	2010	2011
Solde net	11 468	6 506	1 256	3 581	1 894
Primes émises	58 479	58 509	63 781	68 167	70 770
Ratio Résultat/ Emissions	19,6%	11,1%	2,0%	5,25%	2,68%

G. La situation financière

Le résultat net bilan est de 2,524 milliards de F CFA en 2011 contre 4,733 milliards de F CFA en 2010 soit une baisse de 46,67%.

Les capitaux propres passent de 40,705 à 44,866 milliards de F CFA entre 2010 et 2011 soit un accroissement en valeur absolue de 4,161 milliards de F CFA.

Le total bilan passe de 175,213 milliards de F CFA en 2010 à 184,432 milliards de F CFA en 2011 soit une progression de 5,26%.

Tableau 14 : Evolution de la situation financière

en millions de F CFA

ACTIF	2007	2008	2009	2010	2011
Frais d'établissement	351	507	615	406	143
Immobilisations	18 000	18 174	21 849	23 885	25 358
dont: Immeubles	9 041	11 725	12 558	16 410	16 255
Incorporelles	506	499	706	590	686
Autres valeurs immob.	29 361	29 732	31 291	34 364	35 073
Partcess dans PT	20 457	17 037	18 077	19 002	25 314
Valeurs réal et dispo.	82 759	90 863	92 499	97 310	98 594
dont: créances assurés agents	29 816	32 700	27 594	31 761	28 444
Banque Caisse	30 491	34 502	31 502	31 040	38 006
Total	154 374	156 288	164 756	175 213	184 432

PASSIF	2007	2008	2009	2010	2011
Capitaux propres	28 493	30 810	38 124	40 705	44 866
dont capital	16 346	18 436	23 367	24 702	26 003
Dettes à long et moyen terme	19 705	16 744	16 014	18 902	23 933
dont dépôt réass.	13 572	12 464	13 765	15 956	22 382
Provisions techniques	68 189	64 201	60 835	65 366	74 073
dont: Provisions de primes	10 964	16 382	14 260	15 644	18 223
Provisions de sinistres	46 075	50 740	51 943	55 656	61 239
Dettes à court terme	32 513	39 112	43 768	45 507	37 980
dont: Personnel	275	306	418	415	116
Etat	5 211	5 085	4 878	5 291	6 508
Bénéfice	4 596	5 420	4 912	4 733	2 524
Total	154 374	156 288	164 756	175 213	184 432

Tableau 15 : Evolution des capitaux propres par rapport aux primes émises en millions de F CFA

Années	2007	2008	2009	2010	2011
Capitaux propres	27 630	28 493	38 124	40 705	44 866
Primes émises	52 591	58 479	63 781	68 167	70 770
Cap propres/Primes émises	52,5%	48,7%	59,8%	59,7%	63,4%

Tableau 16 : Evolution du résultat net par rapport aux capitaux propres en millions de F CFA

Années	2007	2008	2009	2010	2011
Résultat net	4 596	5 420	4 912	4 733	2 524
Capitaux propres	27 630	28 493	38 124	40 705	44 866
Ratio Résultat/Fonds propres	16,6%	19,0%	12,9%	11,6%	5,6%

H. La marge de solvabilité

En 2011, la marge disponible des sociétés dommages s'établit à 44,037 milliards de F CFA alors que la marge réglementaire se situe à 7,780 milliards de F CFA dégageant un surplus de marge de 36,257 milliards de F CFA contre 33,658 milliards de F CFA en 2010 soit une augmentation en valeur absolue de 2,599 milliards de F CFA.

Les chiffres sont en milliers de F CFA

Marge disponible

Capital	26 002 745
Moitié fraction non versée	0
Réserves	19 463 945
Report à nouveau	-600 814
Total des capitaux propres et réserves	44 865 876

A déduire

Frais d'établissement	142 981
Immobilisations incorporelles	685 585
Marge disponible	44 037 310

Marge minimum

Primes émises nettes d'annulations	70 770 388
Charge de sinistres nettes	21 101 678
Charge de sinistres brutes	38 389 088
Coefficient de propre compte	54,97%
A retenir	54,97%
Sinistres réglés n	32 463 498
Sinistres réglés n -1	27 568 746
Sinistres réglés n -2	29 656 962
PSAP clôture n	61 621 293
PSAP ouverture n -2	52 352 571
Charge moyenne de sinistres	32 985 976

Méthode des primes

20% des Primes nettes	14 154 078
Coefficient de propre compte	54,97%
Minimum	7 780 200

Méthode des sinistres

25% de la Charge moyenne de sinistres	8 246 494
Coefficient de propre compte	54,97%
Minimum	4 532 925

A retenir	7 780 200
------------------	------------------

Surplus de marge	36 257 110
-------------------------	-------------------

I. La couverture des engagements réglementés

En 2011, les sociétés d'assurances dommages ont affiché un excédent de couverture de 6,435 milliards de F CFA compte non tenu de la totalité des liquidités. En considérant la totalité des liquidités, cet excédent passe à 21,828 milliards de F CFA.

Les données sont en milliers de F CFA

Engagements réglementés	80 054 848 141
Couverture	
Total Valeurs mobilières et immobilières	
Admises	76 724 609
Recours et arriérés admis	8 342 095
Autres actifs	1 423 325
Total	86 490 028
Sur couverture	6 435 180

En tenant compte de la totalité des liquidités

Couverture

Valeurs mobilières et immobilières	
Admises	92 118 134
Recours et arriérés admis	8 342 095
Autres actifs	1 423 325
Total	101 883 553

Sur couverture **21 828 705**

Tableau 17 : Evolution des éléments de la couverture

en milliers de F CFA

	2010	2011	Variation 2011/2010
Engagements réglementés	72 647 464	80 054 848	10,20%
Couverture			
Total Valeurs mobilières et immobilières Admises	74 720 063	76 724 609	2,68%
Recours et arriérés admis	7 370 794	8 342 095	13,18%
Autres actifs	1 989 590	1 423 325	-28,46%
Total	84 080 447	86 490 028	2,87%
Sur couverture	11 432 983	6 435 180	-43,71%
En tenant compte de la totalité des liquidités			
Valeurs mobilières et immobilières Admises	88 074 327	92 118 134	4,59%
Recours et arriérés admis	7 370 794	8 342 095	13,18%
Autres actifs	1 989 590	1 423 325	-28,46%
Total	97 434 711	101 883 553	4,57%
Sur couverture	24 787 247	21 828 705	-11,94%

J. Analyse par branche

1. Les accidents corporels et maladie

Les primes émises pour les accidents corporels et la maladie s'élevaient à 15,481 milliards de F CFA en 2011 contre 14,806 milliards de F CFA en 2010 soit un taux de progression de 4,56%.

La part de marché de cette branche a augmenté de 6,3 points. Elle passe de 15,6 à 21,9% entre 2010 et 2011.

Les sinistres payés s'établissent à 10,380 milliards de F CFA en 2011 contre 10,642 milliards de F CFA en 2010 soit une baisse de 2,5%.

En 2011, le solde net présente un déficit de 1,519 milliard de F CFA moins important que celui de 2010 qui se situait à 2,106 milliards de F CFA.

Tableau 18 : Evolution CEG Accidents corporels et maladie

en millions de F CFA

	2007	2008	2009	2010	2011
Primes émises	10 832	11 019	12 479	14 806	15 481
Dotation Provisions Primes	-288	-687	553	-354	-1 109
Primes acquises	10 545	10 332	13 032	14 452	14 371
Produits Financiers nets	342	440	461	408	580
Charges réassurance	803	859	1 051	984	938
Total	11 690	11 631	14 545	15 845	15 889
Sinistres réglés	6 069	7 528	8 870	10 643	10 972
Dotation Provisions sinistres	291	171	533	459	-592
Charge sinistres	6 360	7 699	9 404	11 102	10 381
Commissions	1 208	1 476	1 404	1 690	1 631
Frais généraux	3 419	2 759	4 464	3 659	3 579
Primes acquises réassurance	1 113	1 325	1 440	1 499	1 817
Total	12 099	13 258	16 712	17 951	17 408
Solde brut	-100	-1 161	-1 778	-1 591	-639
Solde réassurance	-310	-466	-389	-515	-880
Solde net	-410	-1 627	-2 167	-2 106	-1 519

Tableau 19 : Evolution des sinistres payés accidents corporels et maladie

en milliers de F CFA

Années	Sinistres Accidents	Sinistres Dommages	%	Variation Accidents
2007	6 068 723	23 816 083	25,5%	-
2008	7 528 124	25 933 606	29,0%	24,0%
2009	8 870 498	29 656 962	29,9%	17,8%
2010	10 642 678	27 568 746	38,6%	20,0%
2011	10 380 578	38 389 088	27,0%	-2,5%

Tableau 20 : Evolution charge de sinistres accidents corporels et maladie

en milliers de F CFA

Années	Charge sinistre Accidents	Charge sinistre Dommages	%	Variation Accidents
2007	6 359 754	23 924 430	26,6%	-
2008	7 698 866	21 438 202	35,9%	21,1%
2009	9 403 897	31 437 039	29,9%	22,1%
2010	11 102 063	30 509 041	36,4%	18,1%
2011	10 380 578	38 389 088	27,0%	-6,5%

Tableau 21 : Evolution parts dans les primes et les sinistres

Année	Part dans les primes	Part dans les sinistres
2007	18,5%	25,5%
2008	18,8%	29,0%
2009	19,5%	29,9%
2010	15,6%	38,6%
2011	21,9%	27,0%

2. L'automobile

Les primes émises pour la branche automobile s'élèvent à 23,734 milliards de F CFA en 2011 contre 23,983 milliards de F CFA en 2010 soit une baisse de 1,04%.

La part de marché de cette branche a baissé de 1,7 point. Elle passe de 35,2 à 33,5% entre 2010 et 2011.

Les sinistres payés s'établissent à 7,432 milliards de F CFA en 2011 contre 7,054 milliards de F CFA en 2010 soit un taux de progression de 5,36%.

En 2011, le solde net présente un excédent de 6,218 milliards de F CFA malgré un résultat de réassurance en faveur des réassureurs de 1,205 milliards de F CFA.

Tableau 22 : Synthèse CEG Automobile

en millions de F CFA

	2007	2008	2009	2010	2011
Primes émises	21 136	20 472	23 666	23 983	23 734
Dotation Provisions. Primes	-543	-455	1 055	-216	-690
Primes acquises	20 593	20 017	24 721	23 767	23 043
Produits Financiers nets	1 734	1 840	1 929	2 437	1 967
Charges réassurance	891	721	1 790	1 371	960
Total	23 217	22 577	28 440	27 575	25 970
Sinistres réglés	5 814	6 104	6 597	7 054	7 432
Dotation Provisions sinistres	-1 096	-81	1 087	-73	-924
Charge sinistres	4 718	6 023	7 684	6 981	6 508
Commissions	2 889	2 627	2 880	2 999	2 888
Frais généraux	8 349	6 339	9 818	8 419	8 190
Primes acquises réassurance	2 061	1 788	3 795	2 993	2 165
Total	18 018	16 777	24 176	21 392	19 751
Solde brut	6 369	6 867	6 269	7 805	7 424
Solde réassurance	-1 170	-1 068	-2 005	-1 622	-1 205
Solde net	5 199	5 799	4 264	6 183	6 218

Tableau 23 : Evolution sinistres payés automobile

En milliers de F CFA

Années	Sinistres Auto	Sinistres Dommages	%	Variation Auto
2007	5 814 361	23 816 083	24,4%	-
2008	6 104 093	25 933 606	23,5%	5,0%
2009	6 596 789	29 656 962	22,2%	8,1%
2010	7 054 261	27 568 746	25,6%	6,9%
2011	7 432 206	38 389 088	19,4%	5,4%

Tableau 24 : Evolution charge de sinistres automobile

En milliers de F CFA

Années	Charge sinistre Auto	Charge sinistre Dommages	%	Variation Auto
2007	4 718 308	23 924 430	19,7%	-
2008	6 022 738	21 438 202	28,1%	27,6%
2009	7 683 786	31 437 039	24,4%	27,6%
2010	10 380 578	30 509 041	34,0%	35,1%
2011	6 508 025	38 389 088	17,0%	-37,3%

Tableau 25 : Part de l'assurance auto en primes et sinistres

Années	Part dans les primes	Part dans les sinistres
2007	36,1%	24,4%
2008	35,0%	23,5%
2009	37,0%	22,2%
2010	35,2%	25,6%
2011	33,5%	19,4%

3. L'incendie

Les primes émises pour l'incendie s'élèvent à 12,177 milliards de F CFA en 2011 contre 11,214 milliards de F CFA en 2010 soit un taux de croissance de 8,59%.

La part de marché de cette branche a augmenté de 5 points en passant de 21,3 à 28,3% entre 2010 et 2011.

Les sinistres payés s'établissent à 5,815 milliards de F CFA en 2011 contre 3,636 milliards de F CFA en 2010 soit une baisse en valeur absolue de 2,179 milliards de F CFA.

Le solde net affiche un déficit de 1,804 milliard de F CFA en 2011 contre un excédent de 2,369 milliards de F CFA en 2010.

en millions de F CFA

	2007	2008	2009	2010	2011
Primes émises	9 409	9 359	10 507	11 214	12 177
Dot. Prov. Primes	-430	-18	930	-375	-166
Primes acquises	8 979	9 341	11 436	10 840	12 011
Prod. Fin. nets	456	474	514	1 852	631
Charges réass.	3 535	3 860	7 911	4 544	11 482
Total	12 970	13 674	19 862	17 236	24 124
Sinistres réglés	1 758	3 055	7 570	3 636	5 815
Dotation Provisions sinistres	484	-208	962	-1 015	5 062
Charge sinistres	2 242	2 847	8 532	2 621	10 876
Commissions	1 757	1 674	2 141	2 282	2 508
Frais généraux	4 049	2 719	6 244	3 064	3 585
Primes acquises réassurance	3 764	6 103	5 654	6 900	8 959
Total	11 812	13 342	22 571	14 867	25 928
Solde brut	1 387	2 575	-4 966	4 725	-4 327
Solde réassurance	-229	-2 243	2 257	-2 356	2 523
Solde net	1 158	332	-2 709	2 369	-1 804

Tableau 27: Evolution sinistres payés incendie

En milliers de F CFA

Années	Sinistres Incendie	Sinistres Dommages	%	Variation Incendie
2007	1 757 955	23 816 083	7,4%	-!
2008	3 054 553	25 933 606	11,8%	73,8%
2009	7 570 306	29 656 962	25,5%	147,8%
2010	3 636 280	27 568 746	13,2%	-52,0%
2011	5 814 666	38 389 088	15,1%	59,9%

Tableau 28 : Evolution charge de sinistre incendie

En milliers de F CFA

Années	Charge sin. Incendie	Charge sin. Dommages	%	Variation Incendie
2007	2 242 121	23 924 430	9,4%	-
2008	2 846 713	21 438 202	13,3%	27,0%
2009	8 532 169	31 437 039	27,1%	199,7%
2010	6 508 025	30 509 041	21,3%	-23,7%
2011	10 876 448	38 389 088	28,3%	67,1%

Tableau 29 : Part de l'assurance Incendie en primes et sinistres

Années	Part dans les primes	Part dans les sinistres
2007	16,1%	7,4%
2008	16,0%	11,8%
2009	16,4%	25,5%
2010	16,5%	13,2%
2011	17,2%	15,1%

4. La responsabilité civile générale

Les primes émises pour la responsabilité civile générale s'élèvent à 2,741 milliards de F CFA en 2011 contre 3,303 milliards de F CFA en 2010 soit une baisse de 17,01%.

La part de marché de cette branche a légèrement baissé de 0,1 point. Elle passe de 4,8 à 4,7% entre 2010 et 2011.

Les sinistres payés s'établissent à 586 millions de F CFA en 2011 contre 693 millions de F CFA en 2010 soit une baisse de 15,44%.

En 2011, le solde net présente un excédent de 165 millions de F CFA contre un déficit de 550 millions de F CFA en 2010.

Tableau 30 : Synthèse CEG RC Générale

en millions de F CFA

	2007	2008	2009	2010	2011
Primes émises	2 857	2 254	3 155	3 303	2 741
Dotation Provisions Primes	-113	-74	289	-9	-255
Primes acquises	2 745	2 179	3 444	3 294	2 485
Produits Financiers nets	309	291	267	325	225 083
Charges réassurance	179	586	239	554	451
Total	3 233	3 056	3 951	4 173	3 161
Sinistres réglés	503	563	526	693	586
Dotation Provisions sinistres	-950	671	-1 312	1 755	360
Charge sinistres	-447	1 234	-787	2 447	945
Commissions	333	344	396	554	365
Frais généraux	920	639	1 054	866	848
Primes acquises réassurance	815	762	1 038	855	837
Total	1 622	2 979	1 701	4 723	2 996
Solde brut	2 247	253	3 049	-248	552
Solde réassurance	-636	-176	-799	-301	-387
Solde net	1 611	77	2 250	-550	165

Tableau 31: Evolution sinistres payés incendie

En milliers de F CFA

Années	Sinistres	Sinistres	%	Variation
	RC Générale	Dommages		RC Générale
2007	503 323	23 816 083	2,1%	-
2008	563 337	25 933 606	2,2%	11,9%
2009	525 512	29 656 962	1,8%	-6,7%
2010	692 523	27 568 746	2,5%	31,8%
2011	585 776	38 389 088	1,5%	-15,4%

Tableau 32: Evolution charge de sinistres incendie

En milliers de F CFA

Années	Charge sin.	Charge sin.	%	Variation
	RC Générale	Dommages		RC Générale
2007	-446 988	23 924 430	-1,9%	-
2008	1 233 874	21 438 202	5,8%	-376,0%
2009	-786 910	31 437 039	-2,5%	-163,8%
2010	2 447 198	30 509 041	8,0%	-411,0%
2011	945 467	38 389 088	2,5%	-61,4%

Tableau 33: Evolution parts incendie dans les primes et sinistres

Années	Part dans les primes	Part dans les sinistres
2007	4,9%	2,1%
2008	3,9%	2,2%
2009	4,9%	1,8%
2010	4,8%	2,5%
2011	4,7%	1,5%

5. Le transport maritime

Les primes émises pour l'assurance Transport maritime s'élèvent à 8,506 milliards de F CFA en 2011 contre 7,928 milliards de F CFA en 2010 soit une progression de 7,29%.

La part de marché de cette branche a baissé de 0,6 point. Elle passe de 12,2 à 11,6% entre 2010 et 2011.

Les sinistres payés s'établissent à 4,395 milliards de F CFA en 2011 contre 3,467 milliards de F CFA en 2010 soit une augmentation de 26,77%.

Le solde net affiche un excédent de 37 millions de F CFA contre un déficit de 441 millions de F CFA l'exercice précédent.

Tableau 34: Synthèse CEG Transports maritime

En millions de F CFA

	2007	2008	2009	2010	2011
Primes émises	9 081	9 145	7 820	7 928	8 506
Dotation Provisions Primes	18	242	216	-214	-117
Primes acquises	9 099	9 386	8 036	7 715	8 389
Produits Financiers nets	341	423	414	504	579
Charges réassurance	10 756	3 791	3 719	4 033	5 952
Total	20 197	13 600	12 169	12 251	14 920
Sinistres réglés	7 602	4 819	3 670	3 467	4 395
Dotation Provisions sinistres	1 810	-2 049	-159	790	1 315
Charge sinistres	9 412	2 770	3 511	4 257	5 710
Commissions	1 245	1 022	1 173	1 134	1 209
Frais généraux	2 292	1 992	2 482	2 184	2 261
Primes acquises réassurance	5 512	6 925	5 175	5 118	5 703
Total	18 462	12 709	12 342	12 692	14 882
Solde brut	-3 510	4 025	1 283	644	-211
Solde réassurance	5 244	-3 134	-1 456	-1 085	248
Solde net	1 735	892	-173	-441	37

Tableau 35 : Evolution sinistres payés transports maritime

En milliers de F CFA

Années	Sinistres Transport maritime	Sinistres Dommages	%	Variation Transport maritime
2007	7 602 254	23 816 083	31,9%	-!
2008	4 819 120	25 933 606	18,6%	-36,6%
2009	3 670 229	29 656 962	12,4%	-23,8%
2010	3 467 229	27 568 746	12,6%	-5,5%
2011	4 394 827	38 389 088	11,4%	26,8%

Tableau 36 : Evolution sinistres payés transports maritime

En milliers de f Cfa

Années	Charge sin. Transport maritime	Charge sin. Dommages	%	Variation Transport maritime
2007	9 412 114	23 924 430	39,3%	-
2008	2 769 965	21 438 202	12,9%	-70,6%
2009	2 447 198	31 437 039	7,8%	-11,7%
2010	945 467	30 509 041	3,1%	-61,4%
2011	5 709 687	38 389 088	14,9%	503,9%

Tableau 37: Evolution parts transport maritime dans les primes et sinistres

Années	Part dans les primes	Part dans les sinistres
2007	15,5%	31,9%
2008	15,6%	18,6%
2009	13,7%	12,4%
2010	15,5%	12,6%
2011	12,0%	11,4%

6. Les autres transports

Les primes émises pour les autres transports (aériens et autres) s'élèvent à 2029 millions de F CFA en 2011 contre 857 millions de F CFA en 2010 soit une hausse de 136,76%.

La part de marché de cette branche a augmenté de 1,6 point. Elle passe de 1,3 à 2,9% entre 2010 et 2011.

Les sinistres payés s'élèvent à 458 millions de F CFA en 2011 contre 158 millions de F CFA en 2010 soit une augmentation en valeur absolue de 300 millions de F CFA.

En 2011, le solde net présente un déficit de 1 544 millions de F CFA. Ce déficit a été creusé par un résultat de réassurance favorable aux réassureurs de 1 025 millions de F CFA.

Tableau 38 : Synthèse CEG autres transports

En millions de F CFA

	2007	2008	2009	2010	2011
Primes émises	997	1 144	1 001	857	2 029
Dotation Provisions Primes	11	-19	68	-43	-181
Primes acquises	1 008	1 125	1 068	814	1 848
Produits Financiers nets	8	9	9	44	27
Charges réassurance	2 001	2	288	255	269
Total	3 018	1 137	1 365	1 113	2 144
Sinistres réglés	1 277	2 278	281	128	458
Dotation Provisions sinistres	422	-2 490	-144	-9	1 398
Charge sinistres	1 700	-211	137	119	1 856
Commissions	110	63	63	92	211
Frais généraux	98	199	264	122	327
Primes acquises réassurance	1 050	720	889	551	1 294
Total	2 957	771	1 353	884	3 688
Solde brut	-890	1 084	613	525	-519
Solde réassurance	951	-718	-601	-296	-1 025
Solde net	61	366	12	229	-1 544

Tableau 39: Evolution sinistres payés autres transports

En milliers de F CFA

Années	Sinistres Autres transports	Sinistres Dommages	%	Variation Autres transports.
2007	1 277 426	23 816 083	5,4%	-
2008	2 278 337	25 933 606	8,8%	78,4%
2009	280 861	29 656 962	0,9%	-87,7%
2010	127 912	27 568 746	0,5%	-54,5%
2011	458 004	38 389 088	1,2%	258,1%

Tableau 40 : Evolution charge de sinistres autres transports

En milliers de F CFA

Années	Charge sin. Autres transports.	Charge sin. Dommages	%	Variation Autres transports
2007	1 699 766	23 924 430	7,1%	-
2008	-211 383	21 438 202	-1,0%	-112,4%
2009	137 091	31 437 039	0,4%	-164,9%
2010	5 709 687	30 509 041	18,7%	4064,9%
2011	1 855 712	38 389 088	4,8%	-67,5%

Tableau 41 : Part de l'assurance Autres transports en primes et sinistres

Années	Part dans les primes	Part dans les sinistres
2007	1,7%	5,4%
2008	2,0%	8,8%
2009	1,6%	0,9%
2010	1,3%	0,5%
2011	2,9%	1,2%

7. Les autres risques directs dommages

Les primes émises pour les autres risques directs dommages s'élevèrent à 4,771 milliards de F CFA en 2011 contre 4,953 milliards de F CFA en 2010 soit une baisse de 3,67%.

La part de marché de cette branche a baissé de 0,6 point. Elle passe de 7,3% à 6,7 points entre 2010 et 2011.

Les sinistres payés s'établissent à 2,598 milliards de FCFA en 2011 contre 1,403 milliards de F CFA en 2010 soit une hausse en valeur absolue de 1 195 millions de F CFA.

Le solde net est excédentaire de 1 428 millions de F CFA en 2011 contre 191 millions de F CFA en 2010.

Tableau 42 : Synthèse CEG autres risques directs dommages

En millions de F CFA

	2007	2008	2009	2010	2011
Primes émises	3 322	4 457	4 221	4 953	4 771
Dotation Provisions Primes	-323	-879	-481	-79	-177
Primes acquises	2 999	3 578	3 740	4 874	4 593
Produits Financiers nets	210	262	360	344	445
Charges réassurance	469	2 184	2 317	1 908	2 377
Total	3 678	6 025	6 417	7 126	7 416
Sinistres réglés	203	804	1 511	1 403	2 598
Dotation Provisions sinistres	-889	1 076	811	917	-1 027
Charge sinistres	-687	1 880	2 322	2 320	1 571
Commissions	406	322	407	558	486
Frais généraux	1 485	1 010	1 256	1 287	1 314
Primes acquises réassurance	286	2 420	2 536	2 770	2 616
Total	1 490	5 632	6 520	6 935	5 988
Solde brut	2 005	628	115	1 053	1 667
Solde réassurance	183	-236	-218	-863	-239
Solde net	2 188	393	-103	191	1 428

Tableau 43 : Evolution des sinistres payés autres risques directs dommages

En milliers de F CFA

Années	Sinistres Autres risques	Sinistres Dommages	%	Variation Autres risques
2007	202 607	23 816 083	0,9%	-
2008	804 377	25 933 606	3,1%	297,0%
2009	1 510 582	29 656 962	5,1%	87,8%
2010	1 403 366	27 568 746	5,1%	-7,1%
2011	2 597 576	38 389 088	6,8%	85,1%

Tableau 44 : Evolution de la charge de sinistres autres risques directs dommages

En milliers de F CFA

Années	Charge sin. Autres risques	Charge sin. Dommages	%	Variation Autres risques
2007	-686 638	23 924 430	-2,9%	-
2008	1 879 976	21 438 202	8,8%	-373,8%
2009	2 321 581	31 437 039	7,4%	23,5%
2010	1 855 712	30 509 041	6,1%	-20,1%
2011	1 571 018	38 389 088	4,1%	-15,3%

Tableau 45 : Part de l'assurance Autres risques en primes et sinistres

Années	Part dans les primes	Part dans les sinistres
2007	5,7%	0,9%
2008	7,6%	3,1%
2009	6,6%	5,1%
2010	7,3%	5,1%
2011	6,7%	6,8%

**LES ACTIVITES DES SOCIETES
D'ASSURANCES VIE**

IV. L'ASSURANCE VIE

A. Le chiffre d'affaires

Les primes émises en assurance vie s'élevèrent à 22,797 milliards de F CFA en 2011 contre 19,904 milliards de F CFA en 2010 soit une hausse de 14,53%. Cette augmentation est surtout le fait des produits collectifs notamment les produits indemnités de fin de carrière.

Le stock d'impayés au bilan rapporté au chiffre d'affaires donne un taux d'impayés de primes de 14,58% en 2011 contre 6,02% en 2010.

Le marché de l'assurance vie reste dominé par la branche collective 70,10%. Elle est suivie par les branches individuelle 28,87% et acceptations 1,03%.

Tableau 1 : Evolution des émissions

En milliers de F CFA

Catégories d'opérations	2009	2010	2011
1-1 Assurances individuelles	6 492 843	6 554 821	6 581 450
Contrat en cas de vie	1 062 997	198 346	98 347
Contrat en cas de décès	714 441	822 165	824 888
Mixte	1 904 366	2 018 777	2 015 274
Epargne	2 714 718	3 427 913	3 578 960
Titre de capitalisation	96 320	87 620	49 750
Complémentaires	0	0	14 230
1-2 Assurances collectives	9 883 740	13 158 759	15 981 456
Contrat en cas de vie	1 078 131	223 143	47 800
Contrat en cas de décès	4 601 465	5 444 567	6 104 023
Mixte	133 351	126 571	348 314
Epargne	4 070 793	7 288 167	9 475 083
Titre de capitalisation	0	0	0
Complémentaires	0	76 311	6 235
1-3 Acceptations vie	205 115	190 932	234 925
Ensemble Vie	16 581 698	19 904 512	22 797 831

B. Les sinistres payés

Les Prestations des sociétés vie s'établissent à 9,482 milliards de F CFA en 2011 contre 14,551 milliards de F CFA en 2010 soit une baisse de 34,84%.

Sur la même période, les provisions mathématiques ont progressé en valeur relative de 16,4%.

Tableau 2 : Evolution des prestations échues

En milliers de F CFA

Catégories d'opérations	2009	2010	2011
1- Assurance sur la vie et capitalisation			
1-1 Assurances individuelles	4 050 947 932	10 049 895 596	3 986 526 758
Contrat en cas de vie	644 901 443	-	20 289 422
Contrat en cas de décès	66 921 093	81 325 276	96 247 544
Mixte	1 049 502 253	1 245 089 666	1 031 125 558
Epargne	2 242 841 486	8 653 939 560	2 800 676 481
Titre de capitalisation	46 781 657	69 541 094	38 187 752
Complémentaires	-	-	-
1-2 Assurances collectives	5 238 138 323	4 415 336 061	5 376 945 800
Contrat en cas de vie	622 236 457	-	-
Contrat en cas de décès	1 632 155 329	1 553 680 462	1 961 289 138
Mixte	49 053 542	85 198 726	126 255 094
Epargne	2 934 692 995	2 755 397 544	3 257 573 164
Titre de capitalisation	-	-	-
Complémentaires	-	21 059 329	31 828 404
Acceptations vie	83 649 112	86 283 820	118 546 664
Ensemble Vie	9 372 735 367	14 551 515 477	9 482 019 222

Tableau 3 : Evolution des provisions techniques

En milliers de F CFA

Années	Montants	Variation
2007	34 887 268	0,0%
2008	43 381 874	24,3%
2009	46 581 044	7,4%
2010	47 074 911	1,1%
2011	54 781 487	16,4%

Tableau 4 : Evolution des provisions techniques par branches

Catégories d'opérations	2009	2010	2011
1- Assurance sur la vie et capitalisation			
1-1 Assurances individuelles	25 169 841 406	23 230 175 727	21 695 328 283
Contrat en cas de vie	8 727 360 516	-	-
Contrat en cas de décès	229 600 264	349 889 703	352 946 475
Mixte	5 453 537 420	5 658 980 005	5 862 428 161
Épargne	10 535 011 896	16 971 334 351	15 244 576 102
Titre de capitalisation	219 698 890	245 512 229	235 377 544
Complémentaires	4 632 420	4 459 439	-
1-2 Assurances collectives	21 308 071 505	23 750 659 329	32 992 821 110
Contrat en cas de vie	3 444 406 907	-	-
Contrat en cas de décès	1 807 326 344	2 125 369 849	2 564 201 971
Mixte	614 854 442	632 177 607	640 271 748
Épargne	15 441 483 812	20 993 111 873	29 784 211 953
Titre de capitalisation	-	-	-
Complémentaires	-	-	4 135 438
Acceptations vie	103 130 730	94 075 642	93 338 045
Ensemble Vie	46 581 043 641	47 074 910 697	54 781 487 438

C. Les placements

Les placements des sociétés d'assurances vie s'établissent à 58,919 milliards de F CFA en 2011 contre 59,499 milliards de F CFA en 2010 soit une légère baisse de 0,97%. Cependant, ces sociétés peuvent réorienter leurs placements vers d'autres actifs que la banque qui détient une part de 53,44% du total. Pour rappel, le maximum autorisé par le code des assurances pour les dépôts bancaires est de 35% des engagements réglementés pour les sociétés vie.

Tableau 5 : Evolution des placements

En millions de F CFA

Années	2007	2008	2009	2010	2011
Immeubles	4 044	4 928	6 502	6 680	4 758
Valeurs mobilières	9 185	10 261	9 465	11 926	11 202
Prêts et effets assimilés	5 565	6 189	5 829	6 424	6 265
Titres de participation et dépôts	615	1 111	1 186	2 461	3 744
Autres placements divers	136	332	1 012	1 716	1 465
Banque	22 337	29 040	32 214	30 292	31 485
TOTAL	41 883	51 861	56 209	59 499	58 919

Tableau 6 : Evolution des placements immobiliers

Années	2007	2008	2009	2010	2011
Rendement Immeubles	4,4%	2,6%	3,3%	3,5%	4,5%
Rendement Total placements	4,7%	4,4%	4,64%	4,85%	5,71%

D. Les frais de gestion

Les commissions payées se chiffrent à 923,112 millions de F CFA en 2011 contre 877,750 millions de F CFA en 2010 soit une hausse de 5,17%. Le taux de commissions est largement satisfaisant, il s'établit à 4,05% en 2011.

Les autres charges se chiffrent à 4,229 milliards de F CFA en 2011 contre 3,638 milliards de F CFA en 2010 soit une augmentation de 16,25%. En 2011, le ratio autres charges sur primes émises nettes est de 18,55% au-dessus du taux de référence de 15%.

Tableau 7: Evolution des commissions et autres charges

En milliers de F CFA

	2009	2010	2011
Commissions	939 512	877 750	923 112
Frais généraux	3 514 859	3 638 441	4 229 216
Primes émises	16 581 698	19 904 512	22 797 831
taux commissions	5,67%	4,41%	4,05%
taux frais généraux	21,20%	18,28%	18,55%
taux frais de gestion	26,86%	22,69%	22,60%

E. La réassurance

En 2011, le solde de réassurance en faveur des réassureurs est 449 millions de F CFA contre 770 millions de F CFA en 2010.

Tableau 8: Evolution des soldes de réassurance

En milliers de F CFA

	2009	2010	2011
Solde réassurance	-869 221	-770 916	-449 271

F. Le résultat d'exploitation

En 2011, le résultat d'exploitation est excédentaire de 2,708 milliards de F CFA contre 1,989 millions de F CFA en 2010 soit une progression de 36,15% qui s'explique en partie par l'amélioration du résultat de la réassurance.

Tableau 9: Evolution des résultats d'exploitation

En millions de F CFA

	2007	2008	2009	2010	2011
Primes émises	13 580	20 818	16 582	19 905	22 798
Produits Financiers nets	1 644	1 897	2 071	2 352	2 775
Charges réassurance	632	899	358	703	972
Total	15 856	23 614	19 011	22 959	26 545
Sinistres capitaux échus	6 149	8 728	9 373	14 552	9 553
Charges de provisions Mathématiques	4 541	7 701	3 034	429	7 710
Charge sinistres	10 690	16 430	12 407	14 980	17 262
Commissions	516	849	940	878	923
Frais généraux	3 468	3 414	3 515	3 638	4 229
Intérêts servis					1
Primes acq. réass.	1 225	1 314	1 227	1 474	1 421
Total	15 899	22 006	18 089	20 970	23 837
Solde brut	550	2 023	1 791	2 760	3 157
Solde réass.	-593	-415	-869	-771	-449
Solde net	-42	1 608	922	1 989	2 708

G. La situation financière

En 2011, le résultat net est excédentaire de 1,049 milliards de F CFA contre 1,604 milliards de F CFA en 2010 soit une baisse de 555 millions de F CFA.

Les capitaux propres se chiffrent à 13,196 milliards de F CFA en 2011 contre 11,660 milliards de F CFA en 2010 soit une augmentation de 1,536 milliards de F CFA.

Le total du bilan passe de 78,360 à 86,782 milliards de F CFA entre 2010 et 2011 soit un accroissement en valeur absolue de 8,422 milliards de F CFA.

Tableau 10: Evolution de la situation financière

En millions de F CFA

ACTIF	2007	2008	2009	2010	2011
Frais d'établissement	317	201	213	246	284
Immobilisations	7 436	9 009	12 124	13 554	15 546
dont: Immeubles	4 044	4 928	6 502	6 680	4 758
Incorporelles	84	76	91	115	254
Autres valeurs immob.	15 105	17 349	16 346	20 186	20 484
Partcess dans PT	1 549	2 101	1 673	1 806	1 820
Valeurs réal et dispo.	30 479	37 251	42 035	42 568	48 649
dont: créances assurés agents	3 448	3 038	3 224	3 953	3 275
Banque Caisse	22 342	29 051	32 218	30 300	31 485
Total	56 036	65 911	72 390	78 360	86 782

PASSIF	2007	2008	2009	2010	2011
Capitaux propres	8 771	7 952	10 987	11 660	13 196
dont capital	4 341	4 339	6 500	6 500	7 000
Dettes à long et moyen terme	2 848	4 402	3 367	2 546	4 260
dont dépôt réass.	902	1 555	1 406	1 406	1 599
Provisions techniques	37 938	46 980	50 403	55 035	60 959
dont: Provisions de primes	26 055	33 021	35 185	48 041	55 665
Provisions de sinistres	11 883	13 960	15 218	6 994	5 294
Dettes à court terme	5 910	5 746	7 674	7 515	7 317
dont: Personnel	28	31	87	87	224
Etat	662	750	1 023	1 023	1 145
Bénéfice	-582	830	1 604	1 604	1 049
Total	56 036	65 911	74 033	78 360	86 782

Tableau 11: Evolution des taux de rentabilité

En millions de F CFA

Années	2007	2008	2009	2010	2011
Résultat net	-582	830	-39	1 604	1 049
Capitaux propres	8 771	7 952	10 987	11 660	13 196
Taux de rentabilité	-6,6%	10,4%	-0,4%	13,8%	7,9%

H. La marge de solvabilité

En 2011, la marge disponible des sociétés vie s'établit à 11,425 milliards de F CFA alors que la marge réglementaire est de 2,655 milliards de F CFA soit un surplus de marge de 8,770 milliards de F CFA contre 4,548 milliards de F CFA en 2010.

Marge disponible

Données en milliers de F CFA

Capital	7 000 000
Moitié fraction non versée	0
Réserves	6 365 609
Report à nouveau	-1 402 998
Total des capitaux propres et réserves	11 962 612
	A déduire
Frais d'établissement	283 871
Immobilisations incorporelles	253 729
Marge disponible	11 425 012

Marge minimum "ASSURANCES COMPLEMENTAIRES"

Primes émises nettes d'annulations	20 465
Charge de sinistres nette	31 504
Charge de sinistres brute	31 504
Coefficient de propre compte	100,00%
A retenir	100,00%
Sinistres réglés n	31 828
Sinistres réglés n -1	21 059
Sinistres réglés n -2	0
PSAP clôture n	4 135
PSAP ouverture n -2	4 459
Charge moyenne de sinistres	17 521

Méthode des primes

Primes nettes	20 465
Coefficient de propre compte	100,00%
Minimum	4 093

Méthode des sinistres

Charge moyenne de sinistres	17 521
Coefficient de propre compte	100,00%
Minimum	4 380

Minimum à retenir Complémentaires	4 380
--	--------------

Marge minimum "AUTRES ASSURANCES"

Provisions mathématiques nettes	53 018 204
Provisions mathématiques brutes	54 785 623
Coefficient de propre compte	96,77%
Minimum à retenir Autres Assurances	2 650 910
Total à retenir	2 655 291

Surplus de marge	8 769 722
------------------	-----------

I. La couverture des engagements réglementés

En 2011, les sociétés vie ont dégagé un excédent de couverture des engagements réglementés de 9,568 milliards de F CFA compte non tenu de la totalité des liquidités.

En tenant compte de la totalité des liquidités, l'excédent de couverture passe à 12,217 milliards de F CFA.

En milliers de F CFA

Engagements réglementés	64 156 524
-------------------------	------------

Couverture

Total Valeurs mobilières et immobilières admises	68 887 238
--	------------

Avances et arriérés admis	4 111 937
---------------------------	-----------

Autres actifs	725 752
---------------	---------

Total	73 724 927
-------	------------

Sur couverture	9 568 403
----------------	------------------

En tenant compte de la totalité des liquidités

Couverture

Valeurs mobilières et immobilières admises	71 536 692
--	------------

Avances et arriérés admis	4 111 937
---------------------------	-----------

Autres actifs	725 752
---------------	---------

Total	76 374 381
-------	------------

Sur couverture	12 217 857
----------------	-------------------

LES AUTRES ORGANISMES D'ASSURANCES

V. LES AUTRES ORGANISMES D'ASSURANCES

A. LA SENEGALAISE DE REASSURANCE (SEN RE)

1. L'historique et les mécanismes de fonctionnement

Créée en 1987, la SEN-RE a démarré ses activités le 01 janvier 1988 avec un actionnariat Public- Privé.

L'objectif recherché à travers la création de la SEN-RE est la rétention des primes au plan national. Ainsi, l'Etat avec la cession légale oblige les compagnies d'assurances à céder 6,5% des émissions sur toutes les polices d'assurances et 15% de leurs traités de réassurance à la SEN-RE.

Il est important de souligner qu'en plus de la cession légale, la SEN-RE a développé les cessions conventionnelles.

2. La production

L'exercice 2011 affiche un Chiffre d'affaires d'un montant de 12,191 milliards de F CFA contre 11,625 milliards de F CFA soit une progression de 4,87%.

Concernant la répartition du Chiffre d'affaires par zones, l'Afrique de l'ouest vient largement en tête avec une part de 45,70%. Elle est suivie par l'Asie et le moyen orient avec des parts respectives de 23,64% et 17,42%.

Tableau 1 : Répartition du Chiffre d'affaires par branches

Branches	2010	Part	2011	Parts	Taux de croissance 2011/2010
Vie	662 604 683	5,70%	396 097 786	3,25%	-40,22%
Incendie	5 208 909 819	44,80%	4 369 743 108	35,84%	-16,11%
Transports	1 507 634 823	12,97%	1 882 193 657	15,44%	24,84%
Automobile	1 216 491 978	10,46%	2 262 911 603	18,56%	86,02%
Maladie	506 360 356	4,36%	441 709 578	3,62%	-12,77%
Responsabilité civile	321 568 555	2,77%	280 272 584	2,30%	-12,84%
Risques techniques	761 454 767	6,55%	920 462 150	7,55%	20,88%
Risques divers	1 401 051 500	12,05%	1 563 911 118	12,83%	11,62%
Aviation	39 745 607	0,34%	74 573 847	0,61%	87,63%
Totaux	11 625 822 088	100,00%	12 191 875 431	100,00%	4,87%

Tableau 2 : Chiffre d'affaires par zone

Zones	2010	Part	2011	Part	Taux de croissance 2011/2010
Afrique Australe	414 442 384	3,56%	391 856 952	3,21%	-5,45%
Afrique Centrale	246 982 571	2,12%	163 370 281	1,34%	-33,85%
Afrique de l'Est	764 581 213	6,58%	501 230 008	4,11%	-34,44%
Afrique de l'Ouest	5 935 861 791	51,06%	5 572 121 852	45,70%	-6,13%
Afrique du Nord	1 341 694 540	11,54%	557 473 601	4,57%	-58,45%
Asie	2 623 661 136	22,57%	2 881 650 478	23,64%	9,83%
Moyen Orient	298 598 452	2,57%	2 124 172 258	17,42%	611,38%
Totaux	11 625 822 087	100,00%	12 191 875 430	100,00%	4,87%

3. Les sinistres

La SEN RE a payé des sinistres d'un montant de 5 375 960 647 F CFA en 2011 contre 4 368 066 889 F CFA en 2010 soit une hausse de 23,07%.

L'incendie et le transport font 3 805 394 081 F CFA (70,78%) du total des sinistres payés.

Quant à la charge de sinistre de l'exercice, elle se chiffre à F CFA 8 002 053 773 en 2011 contre 6 795 075 214 en 2010 soit une augmentation de 17,76%.

En 2011, SEN RE a enregistré son taux de sinistralité le plus élevé 67,97% contre 58,48% l'exercice précédent.

4. Les ratios clés

En 2011, la rentabilité des capitaux propres s'établit à 3,28%, le ratio combiné net à 99% et le taux de couverture est de 161%.

Tableau 3 : Evolution des ratios clés

Années	2007	2008	2009	2010	2011
Structure financière					
Capital social	2 961 440	5 129 010	5 129 010	5 129 010	5 129 010
Capitaux propres	5 957 875	6 280 380	6 468 646	6 653 478	6 592 147
Résultat net	364 000	650 041	480 619	462 607	216 450
ROE	6,11%	10,35%	7,43%	6,95%	3,28%
Gestion technique					
Chiffre d'affaires	9 681 710	10 054 395	11 214 246	11 625 822	12 191 875
Rétention	1 103 887	1 053 716	1 207 510	989 241	958 548
Provisions techniques	9 907 941	11 362 755	13 723 048	16 155 949	19 201 833
Ratio combiné net	97,00%	91,00%	94,00%	96,00%	99,00%
Activité financière					
Placements	942 182	1 994 461	2 231 206	1 668 583	1 968 583
Taux de couverture	164,00%	181,00%	170,00%	160,00%	161,00%
Taux de frais généraux	6,77%	6,73%	6,42%	6,83%	7,11%
Bilan social					
Effectif	14	18	18	18	18
Taux d'encadrement	57,00%	44,00%	44,00%	44,00%	44,00%
Chiffre d'affaires/Effectif	691 551	558 578	623 014	645 879	677 326

B. LE POOL TRANSPORT PUBLIC DE VOYAGEURS

1. L'historique

Le Pool TPV a été créé en 1998 par les compagnies d'assurances exploitant la branche automobile sur instruction des autorités de tutelle. Le Pool TPV permet une centralisation de la production et des sinistres pour la catégorie Transport public de voyageurs.

2. La production

Les primes cédées par le pool TPV s'établissent en 2011 à 4 918 752 038 contre 4 980 757 330 F CFA en 2010 soit une baisse de 1,24%.

Tableau 1 : Primes cédées

Années	2007	2008	2009	2010	2011
primes cédées	4 885 318 079	5 284 376 065	5 316 732 872	4 980 757 330	4 918 752 038
taux de croissance	-	8,17%	0,61%	-6,32%	-1,24%

3. Les sinistres payés

En 2011, les sinistres payés par le Pool TPV tous exercices confondus s'établissent à 2 675 164 503F CFA contre 2 400 221 540 F CFA en 2010 soit une augmentation de 11,45%. Quant à la sinistralité, elle se situe à 30,25% en 2011 largement en dessous du taux de référence de 65%.

Tableau 2 : Sinistres payés

Années	2007	2008	2009	2010	2011
Sinistres payés	2 083 356 795	2 372 655 996	2 297 748 739	2 400 221 540	2 675 164 503
taux de croissance		13,89%	-3,16%	4,46%	11,45%

Tableau 3 : Evolution de la sinistralité

	2007	2008	2009	2010	2011
paiements cumulés des exercices antérieurs	1 704 702 188	1 678 770 307	1 280 652 429	571 433 932	
paiements de l'exercice	203 303 009	245 927 826	367 461 877	739 529 411	583 529 374
provisions au 31 décembre 2011	988 730 467	1 349 329 748	1 496 432 412	1 440 210 043	1 024 369 795
TOTAL	2 896 735 664	3 274 027 881	3 144 546 718	2 751 173 386	1 607 899 169
Cumul des recours encaissés	70 544 034	39 737 417	4 837 274	4 240 739	-
Estimation des recours restant à encaisser	5 500 000	34 650 000	22 833 893	4 560 000	20 000 000
charge nette de recours	2 820 691 630	3 199 640 464	3 116 875 551	2 742 372 647	1 587 899 169
nombre de sinistres	1 413	1 821	2 477	2 528	1 538
coût moyen net de recours	1 996 243	1 757 079	1 258 327	1 084 799	1 032 444
primes acquises	5 575 674 787	6 018 135 489	5 511 010 211	5 228 365 923	5 249 998 877
rapport des sinistres net de recours aux primes	50,59%	53,17%	56,56%	52,45%	30,25%

C. LE FONDS DE GARANTIE AUTOMOBILE (FGA)

1. L'historique et les mécanismes de fonctionnement

Le FGA a été créé le 23 mai 1995 sous la forme d'une société anonyme avec la participation de l'Etat du Sénégal, la Caisse de sécurité sociale et des Compagnies d'assurances. Son but est de prendre en charge les accidents corporels de la route lorsque :

- l'auteur responsable est inconnu ;
- ou connu mais non assuré et insolvable totalement ou partiellement.

Cette mission sociale vient compléter le dispositif de protection des populations qui en cas d'accident sont pris en charge soit par le système classique des assurances privées ou la caisse de sécurité sociale, soit par le Fonds de Garantie Automobile.

2. La production

Les ressources du FGA se sont élevées à 358 346 512 F CFA en 2011 contre 326 677 410 F CFA en 2010, soit une hausse de 9,69%.

Cette contribution pourrait augmenter avec le respect du tarif RC automobile par les compagnies d'assurances dommages. Il convient de signaler que pour chaque assuré, un pourcentage de 2,5% est appliqué sur la prime responsabilité civile automobile.

Tableau 1 : Production

Années	2007	2008	2009	2010	2011
contribution des assurés	272 514 025	299 955 174	306 670 241	296 677 410	328 346 512
contribution de l'Etat	30 000 000	30 000 000	30 000 000	30 000 000	30 000 000
production totale	302 514 025	329 955 174	336 670 241	326 677 410	358 346 512
taux de croissance	-	9,07%	2,04%	-2,97%	9,69%

3. Les sinistres

En 2011, les sinistres payés par le FGA s'établissent à 107 931 457 F CFA dont 11 735 765 F CFA pour le compte des compagnies d'assurances dommages.

Tableau 2 : Sinistres payés

Années	2007	2008	2009	2010	2011
sinistres supportés par le FGA	68 004 093	102 781 682	111 030 688	94 092 027	96 195 692
sinistres payés pour compte	45 241 857	24 058 398	18 945 907	11 565 045	11 735 765
Total	113 245 950	126 840 080	129 976 595	105 657 072	107 931 457
taux de croissance	-	12,00%	2,47%	-18,71%	2,15%

D. LA NOUVELLE PREVENTION ROUTIERE DU SENEGAL (NPRS)

La mission de la NPRS est de sensibiliser les automobilistes et le public sur les dangers liés à la circulation routière.

Les tableaux suivants donnent les nombres de victimes et d'accidents :

TUES						
Années	conducteurs	passagers	piétons 0-13 ans	piétons 13-20 ans	piétons plus de 20 ans	Total victimes
2007	61	148	46	11	54	320
2008	38	114	49	9	55	265
2009	44	74	44	12	40	214
2010	33	46	24	4	30	137
2011	26	29	27	6	26	114

BLESSES GRAVES						
Années	conducteurs	passagers	piétons 0-13 ans	piétons 13-20 ans	piétons plus de 20 ans	Total victimes
2007	334	1078	293	129	460	2294
2008	341	667	238	89	342	1677
2009	391	793	338	246	467	2235
2010	310	515	316	133	425	1699
2011	264	535	253	453	453	1958

BLESSES LEGERS						
Années	conducteurs	passagers	piétons 0-13 ans	piétons 13-20 ans	piétons plus de 20 ans	Total victimes
2007	533	1670	351	232	566	3352
2008	554	1415	352	201	583	3105
2009	633	1042	156	87	287	2205
2010	387	709	152	52	242	1542
2011	396	568	107	54	250	1375

RECAPITULATIF						
Années	nombre d'accidents	nombre de véhicules impliqués	nombre de blessés légers	nombre de blessés graves	nombre de tués	Total victimes
2007	3178	4227	3352	2294	320	5966
2008	2893	3876	3105	1677	265	5047
2009	2892	4076	2205	2235	214	4654
2010	2152	2827	1542	1699	137	3378
2011	2439	3255	1375	1958	114	3447

Les actions menées par la nouvelle prévention routière (semaine de la prévention routière, éducation routière, sensibilisation à l'occasion des évènements religieux, randonnée pédestre à la mémoire des victimes, etc.) ont permis de baisser le nombre de victimes d'accidents de la circulation.

Entre 2007 et 2010, le nombre abaissé mais il augmente de 69 victimes entre 2010 et 2011.

Cependant, cette institution qui n'a pas les moyens de sa politique devrait être soutenue davantage par le secteur des assurances et autres partenaires afin de lui permettre d'avoir une assise financière solide pour mener à bien ses activités.

LA PARTICIPATION A LA LUTTE
CONTRE LE BLANCHIMENT DES
CAPITAUX ET LE FINANCEMENT DU
TERRORISME

VI.LA PARTICIPATION A LA LUTTE CONTRE LE BLANCHIMENT DES CAPITAUX ET LE FINANCEMENT DU TERRORISME

La Conférence interafricaine des marchés d'assurances (CIMA) a adopté le règlement n°00004/ CIMA/ PCMA/ PCE/ SG / 08 définissant les procédures applicables par les organismes d'assurances dans les Etats membres de la CIMA dans le cadre de la lutte contre le blanchiment des capitaux et le financement du terrorisme.

La direction des assurances lors des contrôles sur place, s'est intéressée aux procédures anti-blanchiment mises en place par les compagnies d'assurances. C'est ainsi que des recommandations visant à parfaire les programmes de lutte contre le blanchiment des capitaux et le financement du terrorisme ont été faites aux sociétés contrôlées.

A titre d'exemple, les actions ci-après pourraient être menées :

- La formation interne du personnel des sociétés ;
- L'amélioration du contenu des manuels de procédures (connaissance du client, indication des seuils de déclaration) ;
- L'exigence aux cabinets de courtage d'un engagement de bonne conduite en matière de lutte contre le blanchiment des capitaux et le financement du terrorisme ;
- La production d'un compte rendu annuel comprenant : le nombre de déclarations adressées par le personnel de l'entreprise au responsable anti-blanchiment, nombre de déclarations transmises par le responsable interne à la CENTIF, les notes de services envoyées, formations effectuées, etc. ;
- La formation des nouveaux arrivants ;
- La mise en place d'un registre des déclarations de soupçon adressées à la CENTIF ;
- Le suivi des relations avec les cabinets de courtage ;
- La revue périodique des procédures anti-blanchiment...

LA FORMATION

VII. LA FORMATION

L'Institut International des assurances (IIA) est une institution autonome de la CIMA qui a pour principal objectif la formation des cadres et techniciens en assurance pour les besoins des entreprises et administrations dans les Etats membres.

L'IIA de Yaoundé assure la formation des cadres supérieurs. Deux diplômes sont délivrés : le diplôme de Maîtrise en sciences et techniques des assurances (MST-A) et celui de Diplôme d'études supérieures spécialisées en assurance (DESS-A). Pour 2010-2012, cinq (5) étudiants sénégalais étaient en formation dont deux (2) au MST-A (10^{ième} promotion) et trois (3) au DESS-A (20^{ième} promotion). Ces étudiants ont terminé leur formation en 2012 avec d'excellents résultats (majors dans les deux promotions)

Quant à la formation des techniciens, elle est assurée par les Centres Professionnels de Formation en Assurances (CPFA) qui sont des unités décentralisées de l'IIA. En 2011, 19 étudiants sur 23 sont admis au diplôme de technicien en assurance (DT-A) et 16 sur 22 au diplôme d'agent technique en assurance (DAT-A) du Centre professionnel de formation en assurance de Dakar.

La formation permanente a constitué une des activités phares du CPFA en 2011. Elle se décline en trois aspects :

- la formation à la carte

Il s'agit de la formation adaptée aux besoins spécifiques exprimés par un client donné.

A cet égard, il faut saluer le rôle prépondérant joué par le Fonds de Développement de l'Enseignement Technique et de la Formation Professionnelle (FONDEF) dans le financement des projets et plans de formation des entreprises d'assurances sénégalaises.

- la formation interentreprises en séminaires

Le CPFA a organisé en 2011 les cinq séminaires de formation suivants avec la participation de 73 stagiaires:

- Séminaire international sur la pratique de l'actuariat et de la finance en assurance IARD du 23 au 27 mai 2011 ;
- Séminaire international sur la mise en application des programmes de réassurance et l'établissement du compte courant du 19 au 20 juillet 2011 ;
- Séminaire international sur la bancassurance et l'assurbanque du 25 au 28 juillet 2011 ;
- Séminaire international sur l'assurance maritime et transport du 05 au 09 septembre 2011 ;
- Séminaire international sur l'indemnisation du préjudice corporel en assurance automobile du 19 au 23 septembre 2011.

- la formation interentreprises de courte durée

Le programme de formation des intermédiaires et personnels des services de production des sociétés d'assurances qui a démarré depuis 2005, s'est poursuivi en 2011.

La 13^{ième} session de formation a été organisée avec la participation de 8 stagiaires.

- la formation de Gestionnaire régleur de sinistre

Cette formation qui a démarré en 2010 s'est poursuivi en 2011. Sur 16 stagiaires, 12 ont été déclarés admis.

ANNEXES

VIII. ANNEXES

TABLEAUX GENERAUX

Tableau 1 : Chiffre d'affaires par sociétés d'assurances

Nom	Domaine d'activité	Forme juridique	Chiffre d'affaires
AXA ASSURANCES SENEGAL	IARD	Anonyme	11 997 744 608
PREVOYANCE ASSURANCES	IARD	Anonyme	6 432 934 746
AMSA IARDT	IARD	Anonyme	5 861 163 869
ALLIANZ IARDT	IARD	Anonyme	9 634 898 066
SONAM SA	IARD	Anonyme	4 842 363 685
SECURITE	IARD	Anonyme	3 122 037 632
SALAMA	IARD	Anonyme	3 163 768 387
CNAAS	IARD	Anonyme	62 152 330
COLINA SENEGAL	IARD	Anonyme	3 764 799 042
ASKIA	IARD	Anonyme	3 049 594 807
CNART	IARD	Anonyme	4 276 892 744
NSIAS	IARD	Anonyme	7 224 175 426
SONAM	IARD	Mutuelle	3 770 708 047
SONAC	IARD	Anonyme	1 210 252 786
MAAS	IARD	Mutuelle	105 681 848
CGA	IARD	Anonyme	2 251 219 927
TOTAL IARD			70 770 387 950
SONAM VIE	VIE	Mutuelle	6 010 807 461
ALLIANZ VIE	VIE	Anonyme	4 243 887 181
ILICO	VIE	Anonyme	1 502 851 324
UASEN VIE	VIE	Anonyme	3 681 535 610
AMSA VIE	VIE	Anonyme	4 990 697 105
NSIA VIE	VIE	Anonyme	2 368 052 607
TOTAL VIE			22 797 831 288
TOTAL GENERAL			93 568 219 238

Tableau 2 : Chiffre d'affaires par branches

Catégories d'opérations	en milliers F CFA		Variation	en milliers d'euros
	2010	2011		Montant 2010 en euros
1- Assurance sur la vie et capitalisation				
1-1 Assurances individuelles	6 554 821	6 483 103	-1,09%	9 883
Contrat en cas de vie	198 346	98 347	-50,42%	150
Contrat en cas de décès	822 165	824 888	0,33%	1 258
Mixte	2 018 777	2 015 274	-0,17%	3 072
Epargne	3 427 913	3 578 960	4,41%	5 456
Titre de capitalisation	87 620	49 750	-43,22%	76
Complémentaires	0	14 230	-	22
1-2 Assurances collectives	13 158 759	15 981 456	21,45%	24 364
Contrat en cas de vie	223 143	47 800	-78,58%	73
Contrat en cas de décès	5 444 567	6 104 023	12,11%	9 306
Mixte	126 571	348 314	175,19%	531
Epargne	7 288 167	9 475 083	30,01%	14 445
Titre de capitalisation	0	0	-	0
Complémentaires	76 311	6 235	-	10
Acceptations vie	190 932	234 925	23,04%	358
Ensemble Vie	19 904 512	22 699 484	14,04%	34 605
2- Assurances dommages				
2-1 Accidents corporels	14 805 787	15 480 775	4,6%	23 600
2-2 Automobile	23 982 723	23 733 527	-1,0%	36 182
- Responsabilité Civile	13 182 183	13 270 897	0,7%	20 231
- Autres risques	10 800 540	10 462 630	-3,1%	15 950
2-3 Incendie dom. biens	11 214 211	12 177 424	8,6%	18 564
2-4 Responsabilité Civile générale	3 303 407	2 740 835	-17,0%	4 178
2-5 Transports	8 785 003	10 534 934	19,9%	16 060
- Aériens	636 555	1 589 973	149,8%	2 424
- Maritimes	7 928 200	8 506 016	7,3%	12 967
- Autres	220 249	438 946	99,3%	669
2-6 Autres risques	4 953 287	4 770 728	-3,7%	7 273
2-7 Acceptations	1 123 076	1 332 165	18,6%	2 031
Ensemble Dommages	68 167 495	70 770 388	3,8%	107 889
Total du marché	88 072 007	93 469 872	6,1%	142 494

Tableau 3 : Evolution du chiffre d'affaires sur la période 2002 - 2011

en millions de F CFA

Années	Dommages	Taux crois.	Vie	Taux crois.	Total
2002	41 231	18,46%	6 599	1,44%	47 830
2003	44 241	7,30%	7 066	7,08%	51 307
2004	49 462	11,80%	8 820	24,83%	58 283
2005	51 406	3,93%	10 677	21,05%	62 083
2006	52 591	2,30%	12 151	13,81%	64 742
2007	58 479	11,20%	13 580	11,76%	72 059
2008	58 509	0,05%	20 818	53,30%	79 327
2009	63 781	9,01%	16 582	-20,35%	80 363
2010	68 167	6,88%	19 905	20,04%	88 072
2011	70 770	3,82%	22 699	14,04%	93 469

Tableau 4 : Part de l'assurance dommages et vie dans le chiffre d'affaires global

Année	Dommages	Vie
2002	86,2%	13,8%
2003	86,2%	13,8%
2004	84,9%	15,1%
2005	82,8%	17,2%
2006	81,2%	18,8%
2007	81,2%	18,8%
2008	73,8%	26,2%
2009	79,4%	20,6%
2010	77,4%	22,6%
2011	75,7%	24,3%

Tableau 5: Bilan Général

En millions de F CFA

ACTIF	2009	2010	2011
Frais d'établissement	827 790	636 235	426 852
Immobilisations	33 972 649	28 670 676	40 803 420
Autres valeurs immobilisées	47 693 403	45 734 274	55 056 108
Total des valeurs immobilisées	81 666 052	74 404 949	95 859 529
Part des réass. dans les prov.	19 749 646	18 215 515	26 483 814
Total des comptes de tiers	134 534 194	123 155 914	143 605 345
dont Banques	63 451 752	59 652 409	67 722 568
dont Assurés et Agents	30 817 184	26 777 811	30 957 014
Perte de l'exercice	1 305 884	297 066	
Total général	237 255 776	221 902 049	266 325 540

PASSIF	2009	2010	2011
Capital social ou fonds d'établissement	29 468 045	28 212 444	32 002 745
Réserves	19 058 400	18 721 117	25 800 037
Report à nouveau	584 111	-718 244	-2 003 974
Provisions pertes et charges	1 215 889	1 202 445	1 692 876
Dettes à long et moyen terme	19 253 142	17 994 859	26 895 160
Provisions techniques	111 237 295	103 343 794	133 196 883
dont Provisions primes	49 445 304	36 818 112	73 582 698
dont Provisions sinistres	67 160 594	61 154 252	64 846 668
Dettes à court terme	51 441 493	38 336 968	44 096 342
Résultat avant affectation			
Excédent de l'exercice	5 695 308	6 224 034	3 411 586
Total général	237 953 685	221 902 049	266 325 540

ANNEXES SOCIETES DOMMAGES

Tableau 1 : Evolution des primes émises par catégories (montants)

en milliers de F CFA

	Emissions 2007	Emissions 2008	Emissions 2009	Emissions 2010	Emissions 2011
Accidents corporels maladie	10 832 452	11 018 571	12 478 775	14 805 787	15 480 775
Automobile	21 135 982	20 471 619	23 666 097	23 982 723	23 733 527
Incendie dom. aux biens	9 409 281	9 358 780	10 506 789	11 214 211	12 177 424
RC Générale	2 857 321	2 253 659	3 154 790	3 303 407	2 740 835
Transports	10 078 528	10 288 784	8 820 220	8 785 003	10 534 934
<i>Maritimes</i>	9 081 190	9 144 794	7 819 558	7 928 200	8 506 016
<i>Autres</i>	108 676	201 672	4 221 004	856 803	2 028 919
Autres risques	3 321 941	4 457 147	4 221 004	4 953 287	4 770 728
Acceptations	843 348	660 493	933 068	1 123 076	1 332 165
TOTAL	58 478 853	58 509 054	63 780 742	68 167 495	70 770 388

Tableau 1bis : Evolution des primes émises par catégories (pourcentages)

	2008/2007	2009/2008	2010/2009	2011/2010
Accidents corporels et maladie	1,7%	13,3%	18,6%	4,6%
Automobile	-3,1%	15,6%	1,3%	-1,0%
Incendie dom. aux biens	-0,5%	12,3%	6,7%	8,6%
RC Générale	-21,1%	40,0%	4,7%	-17,0%
Transports	2,1%	-14,3%	-0,4%	19,9%
<i>Maritimes</i>	0,7%	-14,5%	1,4%	7,3%
<i>Autres</i>	85,6%	1993,0%	-79,7%	136,8%
Autres risques	34,2%	-5,3%	17,3%	-3,7%
Acceptations	-21,7%	41,3%	20,4%	18,6%
TOTAL	0,1%	9,0%	6,9%	3,8%

Tableau 2 : Répartition des émissions

	2007	2008	2009	2010	2011
Accidents corporels et maladie	18,5%	17,3%	18,3%	20,9%	21,9%
Automobile	36,1%	32,1%	34,7%	33,9%	33,5%
Incendie et autres dommages aux biens	16,1%	14,7%	15,4%	15,8%	17,2%
RC Générale	4,9%	3,5%	4,6%	4,7%	3,9%
Transports	17,2%	16,1%	12,9%	12,4%	14,9%
Autres risques.	5,7%	7,0%	6,2%	7,0%	6,7%
Acceptations	1,4%	1,0%	1,4%	1,6%	1,9%
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%

REPARTITION DES EMISSIONS PAR BRANCHES EN 2011

Tableau 3 : Primes acquises

En milliers de F CFA

	2007	2008	2009	2010	2011
Accidents corporels et maladie	10 544 771	10 331 585	13 032 095	14 451 786	14 371 324
Automobile	20 592 500	20 016 577	24 720 612	23 767 204	23 043 482
Incendie dom.	8 979 365	9 340 638	11 436 464	10 839 689	12 011 318
RC Générale	2 744 605	2 179 242	3 444 202	3 294 066	2 485 427
Transport maritime	9 099 211	9 386 344	8 035 765	7 714 625	8 388 629
Autres transports	1 008 435	1 125 037	1 068 415	813 756	1 848 264
Autres risques	2 998 961	3 578 142	3 739 889	4 874 197	4 593 377
Acceptations	839 201	624 568	892 245	1 105 569	1 245 005
TOTAL	56 807 049	56 582 134	66 369 686	66 860 891	67 986 826

Tableau 4 : Evolution de la charge de sinistres par catégories

En milliers de F CFA

	2007	2008	2009	2010	2011
Accidents corporels et maladie	6 359 754	7 580 399	9 403 897	11 102 063	10 380 578
Automobile	4 718 308	5 369 864	7 683 786	6 980 826	6 508 025
Incendie dom.	2 242 121	2 835 655	8 532 169	2 621 376	10 876 448
RC Générale	-446 988	1 225 855	-786 910	2 447 198	945 467
Transport maritime	9 412 114	2 743 648	3 511 252	4 257 310	5 709 687
Autres transports	1 699 766	-211 383	86 183	118 767	1 855 712
Autres risques	-686 638	1 879 976	2 321 581	2 320 241	1 571 018
Acceptations	625 994	14 187	685 081	661 260	542 154
TOTAL	23 924 430	21 438 202	31 437 039	30 509 041	38 389 088

Tableau 5 : Répartition de la charge de sinistres

	2007	2008	2009	2010	2011
Accidents corporels et maladie	26,6%	35,4%	29,9%	36,4%	27,0%
Automobile	19,7%	25,0%	24,4%	22,9%	17,0%
Incendie et autres dommages aux biens	9,4%	13,2%	27,1%	8,6%	28,3%
RC Générale	-1,9%	5,7%	-2,5%	8,0%	2,5%
Transport maritime	39,3%	12,8%	11,2%	14,0%	14,9%
Autres transports	7,1%	-1,0%	0,3%	0,4%	4,8%
Autres risques	-2,9%	8,8%	7,4%	7,6%	4,1%
Acceptations	2,6%	0,1%	2,2%	2,2%	1,4%
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%

Tableau 6 : Evolution de la sinistralité

	2007	2008	2009	2010	2011
Accidents corporels et maladie	60,3%	73,4%	72,2%	76,8%	72,2%
Automobile	22,9%	26,8%	31,1%	29,4%	28,2%
Incendie et autres dommages aux biens	25,0%	30,4%	74,6%	24,2%	90,6%
RC Générale	-16,3%	56,3%	-22,8%	74,3%	38,0%
Transport maritime	103,4%	29,2%	43,7%	55,2%	68,1%
Autres transports	168,6%	-18,8%	8,1%	14,6%	100,4%
Autres risques	-22,9%	52,5%	62,1%	47,6%	34,2%
Acceptations	74,6%	2,3%	76,8%	59,8%	43,5%
TOTAL	42,1%	37,9%	47,4%	45,6%	56,5%

Tableau 7 : Evolution des produits financiers nets

en milliers de F CFA

	2007	2008	2009	2010	2011
Montant	3 436 337	3 751 353	3 970 704	5 922 543	4 471 176
Variation	11,0%	9,2%	5,8%	49,2%	-24,5%
Produits Financiers./Primes acquises	6,1%	5,7%	5,9%	8,9%	6,6%

Tableau 8 : Evolution des commissions et frais généraux

en milliers de F CFA

	2007	2008	2009	2010	2011
Commissions	8 102 758	7 824 550	8 611 444	9 548 024	9 555 676
Frais généraux	20 776 494	15 752 020	25 699 021	19 760 365	20 501 938
Com / Primes émises	13,8%	11,9%	12,6%	14,0%	13,5%
Frais généraux / Primes acquises	36,7%	23,7%	38,4%	29,6%	30,2%

Tableau 9 : Evolution des commissions et frais généraux en valeur relative

	2009/2008	2010/2009	2011/2010
Commissions	10,1%	10,9%	0,1%
Frais généraux	63,1%	-23,1%	3,8%

Tableau 10 : Réassurance

en milliers de F CFA

	2007	2008	2009	2010	2011
Charges de réassurance	18 643 954	11 917 328	17 344 451	13 687 713	22 615 785
Primes acquises aux réassureurs.	14 615 567	20 133 008	20 630 679	20 731 127	23 601 052
Solde de réassurance	4 028 387	-8 215 680	-3 286 227	-7 043 413	-985 267

Tableau 11 : Résultats d'exploitation

en milliers de F CFA

	2007	2008	2009	2010	2011
Résultat brut	7 439 703	15 318 714	4 541 979	12 966 004	4 011 299
Résultat de réassurance	4 028 387	-8 215 680	-3 286 227	-7 043 413	-985 267
Résultat net de réassurance	11 468 091	7 103 035	1 255 751	5 922 591	3 026 032

ASSURANCE ACCIDENTS CORPORELS ET MALADIE

Tableau 1 : Evolution des émissions

en milliers de F CFA

Année	Emissions Accidents	Emissions Dommages	Part marché	Variation Accidents
2007	10 832 452	58 478 853	18,5%	
2008	11 018 571	58 509 054	18,8%	1,7%
2009	12 478 775	64 016 886	19,5%	13,3%
2010	10 642 678	68 167 495	15,6%	-14,7%
2011	15 480 775	70 770 388	21,9%	45,5%

Tableau 2 : Evolution des sinistres payés

en milliers de F CFA

Année	Sinistres Accidents	Sinistres Dommages	%	Variation Accidents
2007	6 068 723	23 816 083	25,5%	0,0%
2008	7 528 124	25 933 606	29,0%	24,0%
2009	8 870 498	29 656 962	29,9%	17,8%
2010	10 642 678	27 568 746	38,6%	20,0%
2010	10 380 578	38 389 088	27,0%	-2,5%

Tableau 3 : Evolution de la charge de sinistres

en milliers de F CFA

Année	Charge sin. Accidents	Charge sin. Dommages	%	Variation Accidents
2007	6 359 754	23 924 430	26,6%	0,0%
2008	7 698 866	21 438 202	35,9%	21,1%
2009	9 403 897	31 437 039	29,9%	22,1%
2010	11 102 063	30 509 041	36,4%	18,1%
2011	10 380 578	38 389 088	27,0%	-6,5%

Tableau 4 : Part de l'assurance Accidents en primes et sinistres

Année	Part dans les primes	Part dans les sinistres
2007	18,5%	25,5%
2008	18,8%	29,0%
2009	19,5%	29,9%
2010	15,6%	38,6%
2011	21,9%	27,0%

Tableau 5 : Evolution de la sinistralité

en milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2007	10 544 771	6 359 754	60,3%
2008	10 331 585	7 698 866	74,5%
2009	13 032 095	9 403 897	72,2%
2010	14 451 786	11 102 063	76,8%
2010	14 371 324	10 380 578	72,2%

Tableau 6 : Evolution des commissions

en milliers de F CFA

Année	Montant	% Primes acquises
2007	1 208 157	11,5%
2008	1 475 581	14,3%
2009	1 403 720	10,8%
2010	1 690 349	11,7%
2011	1 631 033	11,3%

Tableau 7 : Evolution des frais généraux

en milliers de F CFA

	Montant	% Primes acquises
2007	3 418 687	32,4%
2008	2 758 587	26,7%
2009	4 464 255	34,3%
2010	3 658 770	25,3%
2011	3 578 974	24,9%

Tableau 8 : Réassurance

en milliers de F CFA

	2007	2008	2009	2010	2011
Charges de réassurance	803 228	858 872	1 051 480	984 382	937 595
Primes acquises aux réassureurs.	1 112 846	1 325 010	1 440 243	1 499 488	1 817 153
Solde de réassurance	-309 618	-466 138	-388 763	-515 106	-879 558

Tableau 9 : Résultats d'exploitation

en milliers de F CFA

	2007	2008	2009	2010	2011
Résultat brut	-100 259	-1 160 968	-1 227 503	-1 591 037	-639 331
Résultat de réassurance	-309 618	-466 138	-388 763	-515 106	-879 558
Résultat net de réassurance	-409 877	-1 627 105	-1 616 266	-2 106 143	-1 518 889

ASSURANCE AUTOMOBILE

Tableau 1 : Evolution des émissions

en milliers de F CFA

Année	Emissions Auto	Emissions Dommages	Part marché	Variation Auto
2007	21 135 982	58 478 853	36,1%	0,0%
2008	20 471 619	58 509 054	35,0%	-3,1%
2009	23 666 097	64 016 886	37,0%	15,6%
2010	23 982 723	68 167 495	35,2%	1,3%
2011	23 733 527	70 770 388	33,5%	-1,0%

Tableau 2 : Evolution des sinistres payés

en milliers de F CFA

Année	Sinistres Auto	Sinistres Dommages	%	Variation Auto
2007	5 814 361	23 816 083	24,4%	-
2008	6 104 093	25 933 606	23,5%	5,0%
2009	6 596 789	29 656 962	22,2%	8,1%
2010	7 054 261	27 568 746	25,6%	6,9%
2011	7 432 206	38 389 088	19,4%	5,4%

Tableau 3 : Evolution de la charge de sinistres

en milliers de F CFA

Année	Charge sin. Auto	Charge sin. Dommages	%	Variation Auto
2007	4 718 308	23 924 430	19,7%	-
2008	6 022 738	21 438 202	28,1%	27,6%
2009	7 683 786	31 437 039	24,4%	27,6%
2010	10 380 578	30 509 041	34,0%	35,1%
2011	6 508 025	38 389 088	17,0%	-37,3%

Tableau 4 : Part de l'assurance Auto en primes et sinistres

Année	Part dans les primes	Part dans les sinistres
2007	36,1%	24,4%
2008	35,0%	23,5%
2009	37,0%	22,2%
2010	35,2%	25,6%
2011	33,5%	19,4%

Tableau 5 : Evolution de la sinistralité

en milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2007	20 592 500	4 718 308	22,9%
2008	20 016 577	6 022 738	30,1%
2009	24 720 612	7 683 786	31,1%
2010	14 371 324	10 380 578	72,2%
2011	23 043 482	6 508 025	28,2%

Tableau 6 : Evolution des commissions

en milliers de F CFA

Année	Montant	% Primes acquises
2007	2 889 346	14,0%
2008	2 627 397	13,1%
2009	2 880 004	11,7%
2010	2 999 000	20,9%
2011	2 887 855	12,5%

Tableau 7 : Evolution des frais généraux

en milliers de F CFA

Année	Montant	% Primes acquises
2007	8 349 397	40,5%
2008	6 339 156	31,7%
2009	9 817 617	39,7%
2010	8 419 487	58,6%
2011	8 190 435	35,5%

Tableau 8 : Réassurance

en milliers de F CFA

	2007	2008	2009	2010	2011
Charges de réassurance	890 673	720 564	1 790 406	1 370 727	959 701
Primes acquises aux réassureurs.	2 060 550	1 788 204	3 795 059	2 992 687	2 165 178
Solde de réassurance	-1 169 877	-1 067 640	-2 004 653	-1 621 959	-1 205 477

Tableau 9 : Résultats d'exploitation

en milliers de F CFA

	2007	2008	2009	2010	2010
Résultat brut	6 369 200	6 867 028	6 268 579	7 804 631	8 278 930
Résultat de réassurance	-1 169 877	-1 067 640	-2 004 653	-1 621 959	-1 205 477
Résultat net de réassurance	5 199 323	5 799 387	4 263 926	6 182 671	7 073 452

ASSURANCE INCENDIE

Tableau 1 : Evolution des émissions

en milliers de F CFA

Année	Emissions Incendie	Emissions Dommages	Part marché	Variation Incendie
2007	9 409 281	58 478 853	16,1%	-
2008	9 358 780	58 509 054	16,0%	-0,5%
2009	10 506 789	64 016 886	16,4%	12,3%
2010	12 177 424	68 167 495	17,9%	15,9%
2011	12 177 424	70 770 388	17,2%	0,0%

Tableau 2 : Evolution des sinistres payés

en milliers de F CFA

Année	Sinistres Incendie	Sinistres Dommages	%	Variation Incendie
2007	1 757 955	23 816 083	7,4%	-
2008	3 054 553	25 933 606	11,8%	73,8%
2009	7 570 306	29 656 962	25,5%	147,8%
2010	3 636 280	27 568 746	13,2%	-52,0%
2011	5 814 666	38 389 088	15,1%	59,9%

Tableau 3 : Evolution de la charge de sinistres

en milliers de F CFA

Année	Charge sin. Incendie	Charge sin. Dommages	%	Variation Incendie
2007	2 242 121	23 924 430	9,4%	-
2008	2 846 713	21 438 202	13,3%	27,0%
2009	8 532 169	31 437 039	27,1%	199,7%
2010	6 508 025	30 509 041	21,3%	-23,7%
2011	10 876 448	38 389 088	28,3%	67,1%

Tableau 4 : Part de l'assurance Incendie en primes et sinistres

Année	Part dans les primes	Part dans les sinistres
2007	16,1%	7,4%
2008	16,0%	11,8%
2009	16,4%	25,5%
2010	17,9%	13,2%
2011	17,2%	15,1%

Tableau 5 : Evolution de la sinistralité

en milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2007	8 979 365	2 242 121	25,0%
2008	9 340 638	2 846 713	30,5%
2009	11 436 464	8 532 169	74,6%
2010	23 043 482	6 508 025	28,2%
2011	12 011 318	10 876 448	90,6%

Tableau 6 : Evolution des commissions

en milliers de F CFA

Année	Montant	% Primes acquises
2007	1 756 555	19,6%
2008	1 673 785	17,9%
2009	2 140 603	18,7%
2010	2 281 527	9,9%
2011	2 507 712	20,9%

Tableau 7 : Evolution des frais généraux

en milliers de F CFA

	Montant	% Primes acquises
2007	4 049 489	45,1%
2008	2 719 208	29,1%
2009	6 244 407	54,6%
2010	3 064 052	13,3%
2011	3 585 204	29,8%

Tableau 8 : Réassurance

en milliers de F CFA

	2007	2008	2009	2010	2011
Charges de réassurance	3 534 989	3 859 527	7 911 303	4 544 362	11 481 646
Primes acquises aux réassureurs.	3 763 980	6 102 683	5 654 148	6 900 367	8 958 579
Solde de réassurance	-228 990	-2 243 157	2 257 155	-2 356 005	2 523 067

Tableau 9 : Résultats d'exploitation

en milliers de F CFA

	2007	2008	2009	2010	2011
Résultat brut	1 387 151	7 522 594	-4 966 220	4 724 723	-4 326 952
Résultat de réassurance	-228 990	-2 243 157	2 257 155	-2 356 005	2 523 067
Résultat net de réassurance	1 158 160	5 279 437	-2 709 065	2 368 718	-1 803 885

ASSURANCE RESPONSABILITE CIVILE GENERALE

Tableau 1 : Evolution des émissions

en milliers de F CFA

Année	Emissions RC Générale	Emissions Dommages	Part marché	Variation RC Générale
2007	2 857 321	58 478 853	4,9%	-
2008	2 253 659	58 509 054	3,9%	-21,1%
2009	3 154 790	64 016 886	4,9%	40,0%
2010	3 303 407	68 167 495	4,8%	4,7%
2011	3 303 407	70 770 388	4,7%	0,0%

Tableau 2 : Evolution des sinistres payés

en milliers de F CFA

Année	Sinistres RC Générale	Sinistres Dommages	%	Variation RC Générale
2007	503 323	23 816 083	2,1%	-
2008	563 337	25 933 606	2,2%	11,9%
2009	525 512	29 656 962	1,8%	-6,7%
2010	692 523	27 568 746	2,5%	31,8%
2011	585 776	38 389 088	1,5%	-15,4%

Tableau 3 : Evolution de la charge de sinistres

en milliers de F CFA

Année	Charge sin. RC Générale	Charge sin. Dommages	%	Variation RC Générale
2007	-446 988	23 924 430	-1,9%	-
2008	1 233 874	21 438 202	5,8%	-376,0%
2009	-786 910	31 437 039	-2,5%	-163,8%
2010	2 447 198	30 509 041	8,0%	-411,0%
2011	945 467	38 389 088	2,5%	-61,4%

Tableau 4 : Part de l'assurance RC Générale en primes et sinistres

Année	Part dans les primes	Part dans les sinistres
2007	4,9%	2,1%
2008	3,9%	2,2%
2009	4,9%	1,8%
2010	4,8%	2,5%
2011	4,7%	1,5%

Tableau 5 : Evolution de la sinistralité

en milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2007	2 744 605	-446 988	-16,3%
2008	2 179 242	1 233 874	56,6%
2009	3 444 202	-786 910	-22,8%
2010	3 294 066	2 447 198	74,3%
2011	2 485 427	945 467	38,0%

Tableau 6 : Evolution des commissions

en milliers de F CFA

Année	Montant	% Primes acquises
2007	333 409	12,1%
2008	343 512	15,8%
2009	395 991	11,5%
2010	554 459	16,8%
2011	364 996	14,7%

Tableau 7 : Evolution des frais généraux

en milliers de F CFA

	Montant	% Primes acquises
2007	920 243	33,5%
2008	639 337	29,3%
2009	1 054 036	30,6%
2010	865 567	26,3%
2011	847 690	34,1%

Tableau 8 : Réassurance

en milliers de F CFA

	2007	2008	2009	2010	2011
Charges de réassurance	178 795	586 368	239 082	553 978	450 541
Primes acquises aux réassureurs.	814 918	762 127	1 037 934	855 379	837 470
Solde de réassurance	-636 123	-175 759	-798 852	-301 401	-386 930

Tableau 9 : Résultats d'exploitation

en milliers de F CFA

	2007	2008	2009	2010	2011
Résultat brut	2 247 162	253 240	3 048 514	-248 335	552 359
Résultat de réassurance	-636 123	-175 759	-798 852	-301 401	-386 930
Résultat net de réassurance	1 611 039	77 481	2 249 662	-549 737	165 430

ASSURANCE TRANSPORTS

Tableau 1 : Evolution des émissions

en milliers de F CFA

Année	Emissions Transports	Emissions Dommages	Part marché	Variation Transports
2007	10 078 528	58 478 853	17,2%	-
2008	10 288 784	58 509 054	17,6%	2,1%
2009	8 820 220	64 016 886	13,8%	-14,3%
2010	8 785 003	68 167 495	12,9%	-0,4%
2011	10 534 934	70 770 388	14,9%	19,9%

Tableau 2 : Evolution des sinistres payés

en milliers de F CFA

Année	Sinistres Transports	Sinistres Dommages	%	Variation Transports
2007	8 879 680	23 816 083	37,3%	-
2008	7 097 458	25 933 606	27,4%	-20,1%
2009	3 951 089	29 656 962	13,3%	-44,3%
2010	3 595 141	27 568 746	13,0%	-9,0%
2011	4 852 831	38 389 088	12,6%	35,0%

Tableau 3 : Evolution de la charge de sinistres

en milliers de F CFA

Année	Charge sin. Transports	Charge sin. Dommages	%	Variation Transports
2007	3 969 503	23 924 430	16,6%	-
2008	2 558 582	21 438 202	11,9%	-35,5%
2009	3 648 343	31 437 039	11,6%	42,6%
2010	6 655 154	30 509 041	21,8%	82,4%
2011	7 565 399	38 389 088	19,7%	13,7%

Tableau 4 : Part de l'assurance Transports en primes et sinistres

Année	Part dans les primes	Part dans les sinistres
2007	17,2%	37,3%
2008	17,6%	27,4%
2009	13,8%	13,3%
2010	12,9%	13,0%
2011	14,9%	12,6%

Tableau 5 : Evolution de la sinistralité

en milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2007	10 107 646	3 969 503	39,3%
2008	10 511 381	2 558 582	24,3%
2009	11 008 691	3 648 343	33,1%
2010	10 874 056	6 655 154	61,2%
2011	10 236 892	7 565 399	73,9%

Tableau 6 : Evolution des commissions

en milliers de F CFA

Année	Montant	% Primes acquises
2007	1 354 884	13,4%
2008	1 073 636	10,2%
2009	1 236 633	11,2%
2010	1 225 606	11,3%
2011	1 419 897	13,9%

Tableau 7 : Evolution des frais généraux

en milliers de F CFA

	Montant	% Primes acquises
2007	2 390 045	23,6%
2008	2 157 657	20,5%
2009	2 746 013	24,9%
2010	2 306 058	21,2%
2011	2 588 020	25,3%

Tableau 8 : Réassurance

en milliers de F CFA

	2007	2008	2009	2010	2011
Charges de réassurance	1 890 055	3 697 946	4 006 975	4 288 198	6 220 492
Primes acquises aux réassureurs.	847 359	7 698 677	6 064 532	5 669 079	6 997 220
Solde de réassurance	1 042 697	-4 000 732	-2 057 557	-1 380 881	-776 729

Tableau 9 : Résultats d'exploitation

en milliers de F CFA

	2008	2009	2010	2010	2011
Résultat brut	5 153 778	1 896 724	1 168 483	1 168 483	-729 660
Résultat de réassurance	1 042 697	-4 000 732	-2 057 557	-1 380 881	-776 729
Résultat net de réassurance	6 196 475	-2 104 007	-889 074	-212 398	-1 506 389

ASSURANCE TRANSPORTS MARITIMES

Tableau 1 : Evolution des émissions

en milliers de F CFA

Année	Emissions Transport maritime	Emissions Dommages	Part marché	Variation Transport maritime
2007	9 081 190	58 478 853	15,5%	-
2008	9 144 794	58 509 054	15,6%	0,7%
2009	8 785 003	64 016 886	13,7%	-3,9%
2010	10 534 934	68 167 495	15,5%	19,9%
2011	8 506 016	70 770 388	12,0%	-19,3%

Tableau 2 : Evolution des sinistres payés

en milliers de F CFA

Année	Sinistres Transport maritime	Sinistres Dommages	%	Variation Transport maritime
2007	7 602 254	23 816 083	31,9%	-
2008	4 819 120	25 933 606	18,6%	-36,6%
2009	3 670 229	29 656 962	12,4%	-23,8%
2010	3 467 229	27 568 746	12,6%	-5,5%
2011	4 394 827	38 389 088	11,4%	26,8%

Tableau 3 : Evolution de la charge de sinistres

en milliers de F CFA

Année	Charge sin. Transport maritime	Charge sin. Dommages	%	Variation Transport maritime
2007	9 412 114	23 924 430	39,3%	-
2008	2 769 965	21 438 202	12,9%	-70,6%
2009	2 447 198	31 437 039	7,8%	-11,7%
2010	945 467	30 509 041	3,1%	-61,4%
2011	5 709 687	38 389 088	14,9%	503,9%

Tableau 4 : Part de l'assurance Transport maritime en primes et sinistres

Année	Part dans les primes	Part dans les sinistres
2007	15,5%	31,9%
2008	15,6%	18,6%
2009	13,7%	12,4%
2010	15,5%	12,6%
2011	12,0%	11,4%

Tableau 5 : Evolution de la sinistralité

en milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2007	9 099 211	9 412 114	103,4%
2008	9 386 344	2 769 965	29,5%
2009	3 294 066	2 447 198	74,3%
2010	2 485 427	945 467	38,0%
2011	8 388 629	5 709 687	68,1%

Tableau 6 : Evolution des commissions

en milliers de F CFA

Année	Montant	% Primes acquises
2007	1 245 376	13,7%
2008	1 021 895	10,9%
2009	1 173 263	35,6%
2010	1 133 747	45,6%
2011	1 208 551	14,4%

Tableau 7 : Evolution des frais généraux

en milliers de F CFA

Année	Montant	% Primes acquises
2007	2 292 454	25,2%
2008	1 992 232	21,2%
2009	2 482 283	75,4%
2010	2 183 633	87,9%
2011	2 260 559	26,9%

Tableau 8 : Réassurance

en milliers de F CFA

	2007	2008	2009	2010	2011
Charges de réassurance	10 756 450	3 791 191	3 719 178	4 033 163	5 951 781
Primes acquises aux réassureurs.	5 512 033	6 924 721	5 175 427	5 117 731	5 703 414
Solde de réassurance	5 244 417	-3 133 530	-1 456 249	-1 084 568	248 367

Tableau 9 : Résultats d'exploitation

en milliers de F CFA

	2007	2008	2009	2010	2011
Résultat brut	-3 509 513	4 025 153	1 283 388	643 515	-210 885
Résultat de réassurance	5 244 417	-3 133 530	-1 456 249	-1 084 568	248 367
Résultat net de réassurance	1 734 904	891 623	-172 860	-441 053	37 481

ASSURANCE AUTRES TRANSPORTS

Tableau 1 : Evolution des émissions

en milliers de F CFA

Année	Emissions Autres transports	Emissions Dommages	Part marché	Variation Autres transports
2007	997 338	58 478 853	1,7%	-
2008	1 143 990	58 509 054	2,0%	14,7%
2009	1 000 661	64 016 886	1,6%	-12,5%
2010	856 803	68 167 495	1,3%	-14,4%
2011	2 028 919	70 770 388	2,9%	136,8%

Tableau 2 : Evolution des sinistres payés

en milliers de F CFA

Année	Sinistres Autres transports	Sinistres Dommages	%	Variation Autres. transports
2007	1 277 426	23 816 083	5,4%	-
2008	2 278 337	25 933 606	8,8%	78,4%
2009	280 861	29 656 962	0,9%	-87,7%
2010	127 912	27 568 746	0,5%	-54,5%
2011	458 004	38 389 088	1,2%	258,1%

Tableau 3 : Evolution de la charge de sinistres

en milliers de F CFA

Année	Charge sin. Autres transports.	Charge sin. Dommages	%	Variation Autres transports
2007	1 699 766	23 924 430	7,1%	-
2008	-211 383	21 438 202	-1,0%	-112,4%
2009	137 091	31 437 039	0,4%	-164,9%
2010	118 767	30 509 041	0,4%	-13,4%
2011	1 855 712	38 389 088	4,8%	1462,5%

Tableau 4 : Part de l'assurance Autres transports en primes et sinistres

Année	Part dans les primes	Part dans les sinistres
2007	1,7%	5,4%
2008	2,0%	8,8%
2009	1,6%	0,9%
2010	1,3%	0,5%
2011	2,9%	1,2%

Tableau 5 : Evolution de la sinistralité

en milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2007	1 008 435	1 699 766	168,6%
2008	1 125 037	-211 383	-18,8%
2009	1 068 415	137 091	12,8%
2010	8 388 629	118 767	1,4%
2011	1 848 264	1 855 712	100,4%

Tableau 6 : Evolution des commissions

en milliers de F CFA

Année	Montant	% Primes acquises
2007	109 509	10,9%
2008	51 742	4,6%
2009	63 370	5,9%
2010	91 859	1,1%
2011	211 346	11,4%

Tableau 7 : Evolution des frais généraux

en milliers de F CFA

Année	Montant	% Primes acquises
2007	97 592	9,7%
2008	165 425	14,7%
2009	263 730	24,7%
2010	122 424	1,5%
2011	327 460	17,7%

Tableau 8 : Réassurance

en milliers de F CFA

	2007	2008	2009	2010	2011
Charges de réassurance	110 888	-93 245	287 797	255 034	268 711
Primes acquises aux réassureurs.	202 761	773 956	889 106	551 348	1 293 807
Solde de réassurance	-91 873	-867 202	-601 309	-296 313	-1 025 096

Tableau 9 : Résultats d'exploitation

en milliers de F CFA

	2007	2008	2009	2010	2011
Résultat brut	-74 558	1 128 625	613 336	524 968	-518 775
Résultat de réassurance	-91 873	-867 202	-601 309	-296 313	-1 025 096
Résultat net de réassurance	-166 432	261 424	12 027	228 655	-1 543 870

ASSURANCE AUTRES RISQUES

Tableau 1 : Evolution des émissions

en milliers de F CFA

Années	Emissions Autres risques	Emissions Dommages	Part marché	Variation Autres risques
2007	3 321 941	58 478 853	5,7%	-
2008	4 457 147	58 509 054	7,6%	34,2%
2009	4 221 004	64 016 886	6,6%	-5,3%
2010	4 953 287	68 167 495	7,3%	17,3%
2011	4 770 728	70 770 388	6,7%	-3,7%

Tableau 2 : Evolution des sinistres payés

en milliers de F CFA

Année	Sinistres Autres risques	Sinistres Dommages	%	Variation Autres risques
2007	202 607	23 816 083	0,9%	-
2008	804 377	25 933 606	3,1%	297,0%
2009	1 510 582	29 656 962	5,1%	87,8%
2010	1 403 366	27 568 746	5,1%	-7,1%
2011	2 597 576	38 389 088	6,8%	85,1%

Tableau 3 : Evolution de la charge de sinistres

en milliers de F CFA

Années	Charge sin. Autres risques	Charge sin. Dommages	%	Variation Autres risques
2007	-686 638	23 924 430	-2,9%	-
2008	1 879 976	21 438 202	8,8%	-373,8%
2009	2 321 581	31 437 039	7,4%	23,5%
2010	1 855 712	30 509 041	6,1%	-20,1%
2011	1 571 018	38 389 088	4,1%	-15,3%

Tableau 4 : Part de l'assurance Autres risques en primes et sinistres

Année	Part dans les primes	Part dans les sinistres
2007	5,7%	0,9%
2008	7,6%	3,1%
2009	6,6%	5,1%
2010	7,3%	5,1%
2011	6,7%	6,8%

Tableau 5 : Evolution de la sinistralité

en milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2007	2 998 961	-686 638	-22,9%
2008	3 578 142	1 879 976	52,5%
2009	3 739 889	2 321 581	62,1%
2010	1 848 264	1 855 712	100,4%
2011	4 593 377	1 571 018	34,2%

Tableau 6 : Evolution des commissions

en milliers de F CFA

Année	Montant	% Primes acquises
2007	405 838	13,5%
2008	322 053	9,0%
2009	406 574	10,9%
2010	557 567	30,2%
2011	486 323	10,6%

Tableau 7 : Evolution des frais généraux

en milliers de F CFA

	Montant	% Primes acquises
2007	1 485 145	49,5%
2008	1 009 982	28,2%
2009	1 256 073	33,6%
2010	1 286 936	69,6%
2011	1 314 116	28,6%

Tableau 8 : Réassurance

en milliers de F CFA

	2007	2008	2009	2010	2011
Charges de réassurance	468 984	2 184 126	2 317 499	1 907 605	2 376 997
Primes acquises aux réassureurs.	285 725	2 419 632	2 535 697	2 770 166	2 616 457
Solde de réassurance	183 259	-235 506	-218 198	-862 562	-239 460

Tableau 9 : Résultats d'exploitation

en milliers de F CFA

	2007	2008	2009	2010	2011
Résultat brut	2 005 106	628 413	115 250	1 053 289	1 667 419
Résultat de réassurance	183 259	-235 506	-218 198	-862 562	-239 460
Résultat net de réassurance	2 188 365	392 907	-102 947	190 727	1 427 958

BILAN ET GEG

Tableau 1 : Bilan IARD

en milliers de F CFA

ACTIF	2009	2010	2011
Frais d'établissement	614 555	405 506	426 852
Immobilisations	21 848 762	23 884 690	40 803 420
Autres valeurs immobilisées	31 347 779	34 364 259	55 556 616
Total des valeurs immobilisées	53 081 988	58 198 948	95 809 529
Part des réass. dans les prov.	18 076 663	19 001 689	26 483 814
Total des comptes de tiers	92 499 435	97 309 702	143 605 345
dont Banques	31 237 559	30 919 031	69 490 731
dont Assurés et Agents	27 593 546	31 760 937	30 957 014
Perte de l'exercice		297 066	
Total général	164 755 548	175 212 912	266 325 540

en milliers de F CFA

ACTIF	2009	2010	2011
Frais d'établissement	614 555	405 506	426 852
Immobilisations	21 848 762	23 884 690	40 803 420
Autres valeurs immobilisées	31 347 779	34 364 259	55 556 616
Total des valeurs immobilisées	53 081 988	58 198 948	95 809 529
Part des réass. dans les prov.	18 076 663	19 001 689	26 483 814
Total des comptes de tiers	92 499 435	97 309 702	143 605 345
dont Banques	31 237 559	30 919 031	69 490 731
dont Assurés et Agents	27 593 546	31 760 937	30 957 014
Perte de l'exercice		297 066	
Total général	164 755 548	175 212 912	266 325 540

en pourcentage des provisions techniques

ACTIF	2009	2010	2011
Frais d'établissement	1,0%	0,6%	0,3%
Immobilisations	35,9%	36,5%	30,6%
Autres valeurs immobilisées	51,5%	52,6%	41,7%
Total des valeurs immobilisées	87,3%	89,0%	71,9%
Part des réass. dans les prov.	29,7%	29,1%	19,9%
Total des comptes de tiers	152,1%	148,9%	107,8%
dont Banques	51,3%	47,3%	52,2%
dont Assurés et Agents	45,4%	48,6%	23,2%
Perte de l'exercice	0,0%	0,5%	0,0%
	0,0%	0,0%	0,0%
	0,0%	0,0%	0,0%
Total général	270,8%	268,1%	199,9%

en pourcentage des provisions techniques

PASSIF	2009	2010	2011
Capital social ou fonds d'établissement	38,4%	37,8%	24,0%
Réserves	22,7%	22,8%	19,4%
Report à nouveau	1,4%	1,7%	-1,5%
Provisions pertes et charges	1,8%	1,8%	1,3%
Dettes à long et moyen terme	26,3%	27,2%	20,2%
Provisions techniques	100,0%	100,0%	100,0%
dont Provisions primes	23,4%	23,9%	55,2%
dont Provisions sinistres	76,6%	76,1%	48,7%
Dette à court terme	71,9%	69,6%	33,1%
Résultat avant affectation	0,0%	0,0%	0,0%
Résultat net	8,1%	7,2%	2,6%
Total général	270,8%	268,1%	199,9%

Tableau 2 : Synthèse CEG IARD

en milliers de F CFA

	2009	2010	2011
Primes émises	63 780 742	68 167 495	70 770 388
Dotation Provisions Primes	2 588 944	-1 306 603	-2 783 562
Primes acquises	66 369 686	66 860 891	67 986 826
Produits Financiers nets	3 970 704	5 922 543	4 471 176
Charges réassurance	17 344 451	13 687 713	22 615 785
	87 684 841	86 471 148	95 073 787
Sinistres payés	29 656 962	27 568 746	32 463 498
Dotation Provision sinistres	1 830 984	2 940 295	5 925 590
Charge sinistres	31 487 946	30 509 041	38 389 088
Commissions	8 611 444	9 548 024	9 555 676
Frais généraux	25 699 021	19 760 365	20 501 938
Primes acquises réassurance	20 630 679	20 731 127	23 601 052
Total	86 429 089	80 548 557	92 047 755
Solde brut	4 541 979	12 966 004	4 011 299
Solde réassurance	-3 286 227	-7 043 413	-985 267
Solde net	1 255 751	5 922 591	3 026 032

Tableau 3 : Synthèse CEG Accidents corporels et maladie*en milliers de F CFA*

	2009	2010	2011
Primes émises	12 478 775	14 805 787	15 480 775
Dotation Provision. Primes	553 320	-354 001	-1 109 451
Primes acquises	13 032 095	14 451 786	14 371 324
Produits Financiers nets	461 278	408 359	579 930
Charges réassurance.	1 051 480	984 382	937 595
Total	14 544 853	15 844 527	15 888 849
Sinistres payés	8 870 498	10 642 678	10 972 419
Dotation Provision sinistres	533 400	459 385	-591 841
Charge sinistres	9 403 897	11 102 063	10 380 578
Commissions	1 403 720	1 690 349	1 631 033
Frais généraux	4 464 255	3 658 770	3 578 974
Primes acquises réassurance	1 440 243	1 499 488	1 817 153
Total	16 712 115	17 950 670	17 407 738
Solde brut	-1 778 500	-1 591 037	-639 331
Solde réassurance	-388 763	-515 106	-879 558
Solde net	-2 167 263	-2 106 143	-1 518 889

Tableau 4 : Synthèse CEG Automobile*en milliers de F CFA*

	2009	2010	2011
Primes émises	23 666 097	23 982 723	23 733 527
Dotation Provisions Primes	1 054 514	-215 519	-690 045
Primes acquises	24 720 612	23 767 204	23 043 482
Produits Financiers nets	1 929 376	2 436 739	1 966 790
Charges réassurance.	1 790 406	1 370 727	959 701
Total	28 440 394	27 574 670	25 969 973
Sinistres payés	6 596 789	7 054 261	7 432 206
Dotation Provision sinistres	1 086 998	-73 436	-924 182
Charge sinistres	7 683 786	6 980 826	6 508 025
Commissions	2 880 004	2 999 000	2 887 855
Frais généraux	9 817 617	8 419 487	8 190 435
Primes acquises réassurance	3 795 059	2 992 687	2 165 178
Total	24 176 467	21 391 999	19 751 493
Solde brut	6 268 579	7 804 631	7 423 957
Solde réassurance.	-2 004 653	-1 621 959	-1 205 477
Solde net	4 263 926	6 182 671	6 218 480

Tableau 5 : Synthèse CEG Incendie*en milliers de F CFA*

	2009	2010	2011
Primes émises	10 506 789	11 214 211	12 177 424
Dotation Provision Primes	929 675	-374 522	-166 105
Primes acquises	11 436 464	10 839 689	12 011 318
Produits Financiers nets	514 495	1 851 990	631 095
Charges réassurance	7 911 303	4 544 362	11 481 646
Total	19 862 262	17 236 041	24 124 059
Sinistres payés	7 570 306	3 636 280	5 814 666
Dotation Provision sinistres	961 863	-1 014 904	5 061 782
Charge sinistres	8 532 169	2 621 376	10 876 448
Commissions	2 140 603	2 281 527	2 507 712
Frais généraux	6 244 407	3 064 052	3 585 204
Primes acquises réassurance	5 654 148	6 900 367	8 958 579
Total	22 571 327	14 867 323	25 927 944
Solde brut	-4 966 220	4 724 723	-4 326 952
Solde réassurance	2 257 155	-2 356 005	2 523 067
Solde net	-2 709 065	2 368 718	-1 803 885

Tableau 6 : Synthèse CEG RC Générale*en milliers de F CFA*

	2009	2010	2011
Primes émises	3 154 790	3 303 407	2 740 835
Dotation Provision Primes	289 412	-9 341	-255 407
Primes acquises	3 444 202	3 294 066	2 485 427
Produits Financiers nets	267 429	324 822	225 083
Charges réassurance	239 082	553 978	450 541
Total	3 950 713	4 172 866	3 161 052
Sinistres payés	525 512	692 523	585 776
Dotation Provisions sinistres	-1 312 422	1 754 674	359 691
Charge sinistres	-786 910	2 447 198	945 467
Commissions	395 991	554 459	364 996
Frais généraux	1 054 036	865 567	847 690
Primes acquises réassurance	1 037 934	855 379	837 470
Total	1 701 051	4 722 602	2 995 622
Solde brut	3 048 514	-248 335	552 359
Solde réassurance	-798 852	-301 401	-386 930
Solde net	2 249 662	-549 737	165 430

Tableau 7 : Synthèse CEG Transports maritimes*en milliers de F CFA*

	2009	2010	2011
Primes émises	7 819 558	7 928 200	8 506 016
Dotation Provisions Primes	216 207	-213 574	-117 387
Primes acquises	8 035 765	7 714 625	8 388 629
Produits Financiers nets	414 421	503 580	579 282
Charges réassurance.	3 719 178	4 033 163	5 951 781
Total	12 169 365	12 251 368	14 919 692
Sinistres payés	3 670 229	3 467 229	4 394 827
Dotation Provisions sinistres	-158 976	790 081	1 314 860
Charge sinistres	3 511 252	4 257 310	5 709 687
Commissions	1 173 263	1 133 747	1 208 551
Frais généraux	2 482 283	2 183 633	2 260 559
Primes acquises réassurance	5 175 427	5 117 731	5 703 414
Total	12 342 225	12 692 421	14 882 211
Solde brut	1 283 388	643 515	-210 885
Solde réassurance	-1 456 249	-1 084 568	248 367
Solde net	-172 860	-441 053	37 481

Tableau 8 : Synthèse CEG Autres Transports*en milliers de F CFA*

	2009	2010	2011
Primes émises	1 000 661	856 803	2 028 919
Dotation Provisions Primes	67 753	-43 047	-180 655
Primes acquises	1 068 415	813 756	1 848 264
Produits Financiers nets	9 112	44 262	27 480
Charges réassurance	287 797	255 034	268 711
Total	1 365 324	1 113 053	2 144 455
Sinistres payés	280 861	127 912	458 004
Dotation Provisions sinistres	-143 770	-9 145	1 397 708
Charge sinistres	137 091	118 767	1 855 712
Commissions	63 370	91 859	211 346
Frais généraux	263 730	122 424	327 460
Primes acquises réassurance	889 106	551 348	1 293 807
Total	1 353 296	884 398	3 688 325
Solde brut	613 336	524 968	-518 775
Solde réassurance	-601 309	-296 313	-1 025 096
Solde net	12 027	228 655	-1 543 870

Tableau 9 : Synthèse CEG Autres risques

en milliers de F CFA

	2009	2010	2011
Primes émises	4 221 004	4 953 287	4 770 728
Dotation Provisions Primes	-481 115	-79 091	-177 351
Primes acquises	3 739 889	4 874 197	4 593 377
Produits Financiers nets	359 589	343 837	445 499
Charges réassurance	2 317 499	1 907 605	2 376 997
Total	6 416 977	7 125 638	7 415 873
Sinistres payés	1 510 582	1 403 366	2 597 576
Dotation Provisions sinistres	810 999	916 876	-1 026 558
Charge sinistres	2 321 581	2 320 241	1 571 018
Commissions	406 574	557 567	486 323
Frais généraux	1 256 073	1 286 936	1 314 116
Primes acquises réassurance	2 535 697	2 770 166	2 616 457
Total	6 519 925	6 934 911	5 987 915
Solde brut	115 250	1 053 289	1 667 419
Solde réassurance	-218 198	-862 562	-239 460
Solde net	-102 947	190 727	1 427 958

Synthèse CEG

IARD

en base 100 des primes acquises

	2009	2010	2011
Primes émises	309,2%	328,8%	299,9%
Dotation Provisions Primes	12,5%	-6,3%	-11,8%
Primes acquises	321,7%	322,5%	288,1%
Produits Financiers nets	19,2%	28,6%	18,9%
Charges réassurance	84,1%	66,0%	95,8%
Total	425,0%	417,1%	402,8%
Sinistres payés	143,8%	133,0%	137,6%
Dotation Provisions sinistres	8,9%	14,2%	25,1%
Charge sinistres	152,6%	147,2%	162,7%
Commissions	41,7%	46,1%	40,5%
Frais généraux	124,6%	95,3%	86,9%
Primes acquises réassurance	100,0%	100,0%	100,0%
Total	418,9%	388,5%	390,0%
Solde brut	22,0%	62,5%	17,0%
Solde réassurance	-15,9%	-34,0%	-4,2%
Solde net	6,1%	28,6%	12,8%

**Synthèse CEG
automobile**

en base 100 des primes acquises

	2009	2010	2011
Primes émises	114,7%	115,7%	100,6%
Dotation Provisions Primes	5,1%	-1,0%	-2,9%
Primes acquises	119,8%	114,6%	97,6%
Produits Financiers nets	9,4%	11,8%	8,3%
Charges réassurance	8,7%	6,6%	4,1%
Total	137,9%	133,0%	110,0%
Sinistres payés	32,0%	34,0%	31,5%
Dotation Provisions sinistres	5,3%	-0,4%	-3,9%
Charge sinistres	37,2%	33,7%	27,6%
Commissions	14,0%	14,5%	12,2%
Frais généraux	47,6%	40,6%	34,7%
Primes acquises réassurance	18,4%	14,4%	9,2%
Total	117,2%	103,2%	83,7%
Solde brut	30,4%	37,6%	31,5%
Solde réassurance	-9,7%	-7,8%	-5,1%
Solde net	20,7%	29,8%	26,3%

**Synthèse CEG
incendie**

en base 100 des primes acquises

	2009	2010	2011
Primes émises	50,9%	54,1%	51,6%
Dotation Provisions Primes	4,5%	-1,8%	-0,7%
Primes acquises	55,4%	52,3%	50,9%
Produits Financiers nets	2,5%	8,9%	2,7%
Charges réassurance	38,3%	21,9%	48,6%
Total	96,3%	83,1%	102,2%
Sinistres payés	36,7%	17,5%	24,6%
Dotation Provisions sinistres	4,7%	-4,9%	21,4%
Charge sinistres	41,4%	12,6%	46,1%
Commissions	10,4%	11,0%	10,6%
Frais généraux	30,3%	14,8%	15,2%
Primes acquises réassurance	27,4%	33,3%	38,0%
Total	109,4%	71,7%	109,9%
Solde brut	-24,1%	22,8%	-18,3%
Solde réassurance	10,9%	-11,4%	10,7%
Solde net	-13,1%	11,4%	-7,6%

Synthèse CEG RC**Générale***en base 100 des primes acquises*

	2009	2010	2011
Primes émises	91,6%	100,3%	110,3%
Dotation Provisions Primes	8,4%	-0,3%	-10,3%
Primes acquises	100,0%	100,0%	100,0%
Produits Financiers nets	7,8%	9,9%	9,1%
Charges réassurance	6,9%	16,8%	18,1%
Total	114,7%	126,7%	127,2%
Sinistres payés	15,3%	21,0%	23,6%
Dotation Provisions sinistres	-38,1%	53,3%	14,5%
Charge sinistres	-22,8%	74,3%	38,0%
Commissions	11,5%	16,8%	14,7%
Frais généraux	30,6%	26,3%	34,1%
Primes acquises réassurance	30,1%	26,0%	33,7%
Total	49,4%	143,4%	120,5%
Solde brut	88,5%	-7,5%	22,2%
Solde réassurance	-23,2%	-9,1%	-15,6%
Solde net	65,3%	-16,7%	6,7%

Synthèse CEG Transport**maritime***en base 100 des primes acquises*

	2009	2010	2011
Primes émises	97,3%	102,8%	101,4%
Dotation Provisions Primes	2,7%	-2,8%	-1,4%
Primes acquises	100,0%	100,0%	100,0%
Produits Financiers nets	5,2%	6,5%	6,9%
Charges réassurance	46,3%	52,3%	71,0%
Total	151,4%	158,8%	177,9%
Sinistres payés	45,7%	44,9%	52,4%
Dotation Provisions sinistres	-2,0%	10,2%	15,7%
Charge sinistres	43,7%	55,2%	68,1%
Commissions	14,6%	14,7%	14,4%
Frais généraux	30,9%	28,3%	26,9%
Primes acquises réassurance	64,4%	66,3%	68,0%
Total	153,6%	164,5%	177,4%
Solde brut	16,0%	8,3%	-2,5%
Solde réassurance	-18,1%	-14,1%	3,0%
Solde net	-2,2%	-5,7%	0,4%

**Synthèse CEG
autres transports**

en base 100 des primes acquises

	2009	2010	2011
Primes émises	93,7%	105,3%	109,8%
Dotations Provisions			
Primes	6,3%	-5,3%	-9,8%
Primes acquises	100,0%	100,0%	100,0%
Produits Financiers nets	0,9%	5,4%	1,5%
Charges réassurance	26,9%	31,3%	14,5%
Total	127,8%	136,8%	116,0%
Sinistres payés	26,3%	15,7%	24,8%
Dotations Provisions			
sinistres	-13,5%	-1,1%	75,6%
Charge sinistres	12,8%	14,6%	100,4%
Commissions	5,9%	11,3%	11,4%
Frais généraux	24,7%	15,0%	17,7%
Primes acquises			
réassurance	83,2%	67,8%	70,0%
Total	126,7%	108,7%	199,6%
Solde brut	57,4%	64,5%	-28,1%
Solde réassurance	-56,3%	-36,4%	-55,5%
Solde net	1,1%	28,1%	-83,5%

**Synthèse CEG accidents
corporels et maladie**

en base 100 des primes acquises

	2009	2010	2011
Primes émises	95,8%	102,4%	107,7%
Dotations Provisions			
Primes	4,2%	-2,4%	-7,7%
Primes acquises	100,0%	100,0%	100,0%
Produits Financiers nets	3,5%	2,8%	4,0%
Charges réassurance	8,1%	6,8%	6,5%
Total	111,6%	109,6%	110,6%
Sinistres payés	68,1%	73,6%	76,3%
Dot. Prov. sinistres	4,1%	3,2%	-4,1%
Charge sinistres	72,2%	76,8%	72,2%
Commissions	10,8%	11,7%	11,3%
Frais généraux	34,3%	25,3%	24,9%
Primes acquises			
réassurance	11,1%	10,4%	12,6%
Total	128,2%	124,2%	121,1%
Solde brut	-13,6%	-11,0%	-4,4%
Solde réassurance	-3,0%	-3,6%	-6,1%
Solde net	-16,6%	-14,6%	-10,6%

Synthèse CEG autres risques

en base 100 des primes acquises

	2009	2010	2011
Primes émises	112,9%	101,6%	103,9%
Dotations Provisions			
Primes	-12,9%	-1,6%	-3,9%
Primes acquises	100,0%	100,0%	100,0%
Produits Financiers nets	9,6%	7,1%	9,7%
Charges réassurance	62,0%	39,1%	51,7%
Total	171,6%	146,2%	161,4%
Sinistres payés	40,4%	28,8%	56,6%
Dotations Provisions			
sinistres	21,7%	18,8%	-22,3%
Charge sinistres	62,1%	47,6%	34,2%
Commissions	10,9%	11,4%	10,6%
Frais généraux	33,6%	26,4%	28,6%
Primes acquises			
réassurance	67,8%	56,8%	57,0%
Total	174,3%	142,3%	130,4%
Solde brut	3,1%	21,6%	36,3%
Solde réassurance	-5,8%	-17,7%	-5,2%
Solde net	-2,8%	3,9%	31,1%

ANNEXES SOCIETES VIE

Tableau 1 : Evolution des primes émises

en milliers de F CFA

Année	Montant	Variation
2007	13 580 134	-
2008	20 818 181	53,3%
2009	16 581 698	-20,3%
2010	19 904 512	20,0%
2011	22 797 831	14,5%

Tableau 2 : Répartition des émissions

en milliers de F CFA

Catégories d'opérations	2009	2010	2011
1- Assurance sur la vie et capitalisation			
1-1 Assurances individuelles	6 492 843	6 554 821	6 581 450
Contrat en cas de vie	1 062 997	198 346	98 347
Contrat en cas de décès	714 441	822 165	824 888
Mixte	1 904 366	2 018 777	2 015 274
Epargne	2 714 718	3 427 913	3 578 960
Titre de capitalisation	96 320	87 620	49 750
Complémentaires	0	0	14 230
1-2 Assurances collectives	9 883 740	13 158 759	15 981 456
Contrat en cas de vie	1 078 131	223 143	47 800
Contrat en cas de décès	4 601 465	5 444 567	6 104 023
Mixte	133 351	126 571	348 314
Epargne	4 070 793	7 288 167	9 475 083
Titre de capitalisation	0	0	0
Complémentaires	0	76 311	6 235
1-3 Acceptations vie	205 115	190 932	234 925
Ensemble Vie	16 581 698	19 904 512	22 797 831

Tableau 3 : Evolution des prestations échues

Catégories d'opérations	2009	2010	2011
1- Assurance sur la vie et capitalisation			
1-1 Assurances individuelles	4 050 947 932	10 049 895 596	3 986 526 758
Contrat en cas de vie	644 901 443	-	20 289 422
Contrat en cas de décès	66 921 093	81 325 276	96 247 544
Mixte	1 049 502 253	1 245 089 666	1 031 125 558
Epargne	2 242 841 486	8 653 939 560	2 800 676 481
Titre de capitalisation	46 781 657	69 541 094	38 187 752
Complémentaires	-	-	-
1-2 Assurances collectives	5 238 138 323	4 415 336 061	5 376 945 800
Contrat en cas de vie	622 236 457	-	-
Contrat en cas de décès	1 632 155 329	1 553 680 462	1 961 289 138
Mixte	49 053 542	85 198 726	126 255 094
Epargne	2 934 692 995	2 755 397 544	3 257 573 164
Titre de capitalisation	-	-	-
Complémentaires	-	21 059 329	31 828 404
1-3 Acceptations vie	83 649 112	86 283 820	118 546 664
Ensemble Vie	9 372 735 367	14 551 515 477	9 482 019 222

Tableau 4 : produits financiers nets

Catégories d'opérations	2009	2010	2011
1- Assurance sur la vie et capitalisation			
1-1 Assurances individuelles	402 575 924	724 151 106	462 350 938
Contrat en cas de vie	105 900 192	1 983 246	453 463
Contrat en cas de décès	35 822 276	46 215 831	38 474 169
Mixte	126 974 772	201 635 538	174 742 123
Epargne	130 138 318	463 347 716	242 502 129
Titre de capitalisation	3 740 367	10 968 776	6 179 054
Complémentaires	-	-	-
1-2 Assurances collectives	987 681 594	1 647 520 042	1 486 072 354
Contrat en cas de vie	107 137 198	3 033 245	1 233 232
Contrat en cas de décès	489 128 725	576 271 244	563 776 787
Mixte	14 405 731	11 556 220	14 730 522
Epargne	377 009 938	1 056 659 333	906 331 814
Titre de capitalisation	-	-	-
Complémentaires	-	-	-
1-3 Acceptations vie	3 246 401	8 317 493	6 396 382
Ensemble Vie	1 393 503 919	2 379 988 641	1 954 819 675

Tableau 5 : Evolution des provisions mathématiques

en milliers de F CFA

Années	Montants	Variation
2007	34 887 268	0,0%
2008	43 381 874	24,3%
2009	46 581 044	7,4%
2010	47 074 911	1,1%
2011	54 781 487	16,4%

Tableau 6 : Evolution des provisions mathématiques par branche

Catégories d'opérations	2009	2010	2011
1- Assurance sur la vie et capitalisation			
1-1 Assurances individuelles	25 169 841 406	23 230 175 727	21 695 328 283
Contrat en cas de vie	8 727 360 516	-	-
Contrat en cas de décès	229 600 264	349 889 703	352 946 475
Mixte	5 453 537 420	5 658 980 005	5 862 428 161
Epargne	10 535 011 896	16 971 334 351	15 244 576 102
Titre de capitalisation	219 698 890	245 512 229	235 377 544
Complémentaires	4 632 420	4 459 439	-
1-2 Assurances collectives	21 308 071 505	23 750 659 329	32 992 821 110
Contrat en cas de vie	3 444 406 907	-	-
Contrat en cas de décès	1 807 326 344	2 125 369 849	2 564 201 971
Mixte	614 854 442	632 177 607	640 271 748
Epargne	15 441 483 812	20 993 111 873	29 784 211 953
Titre de capitalisation	-	-	-
Complémentaires	-	-	4 135 438
1-3 Acceptations vie	103 130 730	94 075 642	93 338 045
Ensemble Vie	46 581 043 641	47 074 910 697	54 781 487 438

Tableau 7 : TOTAL VIE

en milliers de F CFA

ACTIF	2009	2010	2011
Frais d'établissement	213 234	245 985	283 871
Immobilisations	12 123 887	13 554 414	15 546 030
Autres valeurs immobilisées	16 345 624	20 185 748	20 483 588
Total des valeurs immobilisées	28 682 746	33 986 148	36 313 489
Part des réass. dans les prov.	1 672 983	1 806 188	1 819 663
Total des comptes de tiers	42 034 759	42 568 139	48 648 566
dont Banques	32 214 192	30 292 377	31 485 199
dont Assurés et Agents	3 223 638	3 953 427	3 275 117
Résultats (pertes de l'exercice)	822 977		
Total général	73 213 465	78 360 475	86 781 718

PASSIF	2009	2010	2011
Capital social ou fonds d'établissement.	6 101 327	6 500 000	7 000 000
Réserves	5 136 780	5 865 015	6 365 609
Report à nouveau	-251 269	-1 707 403	-1 402 998
Provisions pertes et charges	127 772	142 608	647 981
Dettes à long et moyen terme	3 238 937	2 403 144	3 611 918
Provisions techniques	50 402 715	55 035 416	60 958 910
dont Provisions primes	35 185 084	48 041 162	55 664 858
dont Provisions sinistres	15 217 632	6 994 254	5 294 052
Dette à court terme	7 673 503	7 515 322	7 317 392
Résultat net	783 700	1 603 583	1 049 020
Total général	73 213 465	78 360 475	86 781 718

Tableau 8 : TOTAL VIE

en pourcentage des provisions techniques

ACTIF	2009	2010	2011
Frais d'établissement	0,3%	0,4%	0,5%
Immobilisations	19,9%	22,2%	25,5%
Autres valeurs immobilisées	26,8%	33,1%	33,6%
Total des valeurs immobilisées	47,1%	55,8%	59,6%
Part des réass. dans les prov.	2,7%	3,0%	3,0%
Total des comptes de tiers	69,0%	69,8%	79,8%
dont Banques	52,8%	49,7%	51,6%
dont Assurés et Agents	5,3%	6,5%	5,4%
Total général	120,1%	128,5%	142,4%

en pourcentage des provisions techniques

PASSIF	2009	2010	2011
Capital social ou fonds d'étab.	10,0%	10,7%	11,5%
Reserves	8,4%	9,6%	10,4%
Report à nouveau	-0,4%	-2,8%	-2,3%
Provisions pertes et charges	0,2%	0,2%	1,1%
Dettes à long et moyen terme	5,3%	3,9%	5,9%
Provisions techniques	82,7%	90,3%	100,0%
dont Provisions primes	57,7%	78,8%	91,3%
dont Provisions sinistres	25,0%	11,5%	8,7%
Dettes à court terme	12,6%	12,3%	12,0%
Résultat net	1,3%	2,6%	1,7%
Total général	120,1%	128,5%	142,4%

Tableau 9 : Synthèse CEG VIE

en milliers de F CFA

	2009	2010	2011
Primes émises	16 581 698	19 904 512	22 797 831
Prod. Fin. nets	2 070 779	2 351 693	2 775 202
Charges réass.	358 181	702 729	972 129
Total	19 010 658	22 958 935	26 545 162
Sinistres capitaux échus	9 372 735	14 551 515	9 552 686
Charges de prov. Math.	3 034 254	428 601	7 709 586
Charge sinistres	12 406 990	14 980 117	17 262 271
Commissions	939 512	877 750	923 112
Frais généraux	3 514 859	3 638 441	4 229 216
Intérêts servis			
Primes acq. réass.	1 227 403	1 473 645	1 421 400
Total	18 088 764	20 969 952	23 835 999
Solde brut	1 791 116	2 759 898	3 158 434
Solde réass.	-869 221	-770 916	-449 271
Solde net	921 895	1 988 982	2 709 163

TOTALISATION DES ETATS FINANCIERS ET STATISTIQUES IARDT

Tableau 1 : Bilan IARD

ACTIF - COMPTE 89 - BILAN - DOMMAGE

ACTIF			
	Montant brut	Amortissement et provisions pour dépréciation	Montant net
20. Frais d'établissement et de développement dans l'Etat membre :			
Frais d'établissement (200 à 203, 205 et 206)	689 087 597	665 620 942	23 466 655
Frais d'acquisition des immobilisations (204 et 209)	1 431 771 982	1 312 257 321	119 514 661
Total des frais d'établissement dans l'Etat membre	2 120 859 579	1 977 878 263	142 981 316
21 et 22. Immobilisations dans l'Etat membre :			
Immeubles (210, 212, 213, 2190, 2192 et 2193)	20 313 512 076	4 058 781 901	16 254 730 175
Matériel, mobilier, installation (214, 215 et 216)	11 787 930 236	9 460 195 947	2 327 734 289
Immobilisations incorporelles (218 et 2198)	2 801 096 657	2 115 511 930	685 584 727
Immobilisations en cours (22)	6 089 687 894	0	6 089 687 894
23 à 27. Autres valeurs immobilisées dans l'Etat membre :			
Valeurs mobilières admises en représentation des provisions techniques (autres que les titres de participation) (23)	15 595 819 475	595 522 649	15 000 296 826
Prêts et effets assimilés admis en représentation des provisions techniques (24)	2 691 743 354	311 457 306	2 380 286 048
Titres de participation (25)	17 913 239 816	2 208 688 921	15 704 550 895
Dépôts et cautionnements (26)	1 962 894 431	0	1 962 894 431
28. Valeurs immobilisées à l'étranger			
A déduire : versements à effectuer sur titres non libérés(4611 à 4618)	25 000 000	xxxxxx	25 000 000
Provision pour dépréciation des immobilisations et titres (192 et 197)	0	xxxxxx	0
Total des valeurs immobilisées nettes	79 130 923 939	18 750 158 654	60 380 765 285
39. Part des cessionnaires et rétrocessionnaires dans les provisions techniques :			
Primes (391, 3920, 3940, 3960, 39810, 39820, 39840, 39850)	4 587 283 833	0	4 587 283 833
Sinistres (3915, 3925, 3935, 3945, 39815, 39825, 39845, 39855)	20 726 754 705	0	20 726 754 705
Total de la part des cessionnaires dans les provisions techniques	25 314 038 538	0	25 314 038 538
4 et 5. Valeurs réalisables à court terme ou disponibles :			
Comptes courants des cessionnaires ou rétrocessionnaires débiteurs (4000)	7 705 041 797	0	7 705 041 797
Comptes courants des cédants et rétrocedants débiteurs (4040)	3 863 973 690	0	3 863 973 690
Comptes courants des coassureurs débiteurs (4080)	3 745 905 374	338 554 413	3 407 350 961
Créances sur les assurés et les agents (41)	30 971 724 776	2 527 814 788	28 443 909 988
Personnel (42)	347 343 287	0	347 343 287
Etat (43)	1 675 590 723	684 551 930	991 038 793
Actionnaires (44)	228 000 000	0	228 000 000
Filiales (45)	5 520 791 173	844 659 340	4 676 131 833
Débiteurs divers (46)	2 165 239 415	237 601 255	1 927 638 160
Comptes de régularisation (48)	3 462 292 128	0	3 462 292 128
Comptes d'attente et à régulariser (49)	2 672 425 389	169 019 128	2 503 406 261
Prêts non admis en représentation des provisions techniques (51)	360 919 232	201 114 277	159 804 955
Effets à recevoir (53)	617 707 690	0	617 707 690
Chèques et coupons à encaisser (54)	1 133 619 395	0	1 133 619 395
Titres de placements divers (55 et moins 195)	986 492 488	0	986 492 488
Banques et chèques postaux (56)	38 267 036 940	261 505 593	38 005 531 347
Caisse (57)	134 797 909	0	134 797 909
Total des comptes de tiers et des comptes financiers	103 858 901 406	5 264 820 724	98 594 080 682
17. Comptes avec le siège social (créances)			0
87. Résultats (pertes de l'exercice)			0
TOTAL GENERAL			184 431 865 821
06. Valeurs reçues en nantissement des cessionnaires et rétrocessionnaires			0
08. Valeurs remises par des organismes réassurés avec caution solidaire ou avec substitution			0
09. Autres valeurs détenues par l'entreprise			0

PASSIF - COMPTE 89 - BILAN - DOMMAGE

PASSIF		
10. Capital social ou fonds d'établissement :		
Capital social (100)		20 356 000 000
Capital appelé (1000)	20 356 000 000	xxxxxx
Capital non appelé (1001)	0	xxxxxx
Fonds d'établissement (101)		5 646 744 579
Fonds constitué (1010)	5 249 752 202	xxxxxx
Part restant à rembourser de l'emprunt (1016)	396 992 377	xxxxxx
Fonds social complémentaire (102)		0
11. Réserves :		
Primes d'émission (110)		27 565 572
Réserves statutaires (112)		13 772 858 053
Réserves des plus-values nettes à long terme (113)		0
Réserves provenant de subventions d'équipement (114)		0
Réserves pour plus-values réinvesties, à réinvestir et divers (115)		1 070 000 000
Réserves de renouvellement des immobilisations (116)		0
Réserves spéciales de réévaluation (118)		4 511 993 212
Réserves pour cautionnements (119)		0
13. Réserves règlementées :		
Réserve pour remboursement de l'emprunt pour fonds d'établissement (130)		0
Réserve pour fluctuations de changes (134)		81 527 788
12. Report à nouveau		
Total des capitaux propres et réserves		44 865 875 615
14. Subventions d'équipement reçues		
		0
15. Provisions pour pertes et charges:		
Autres provisions pour pertes et charges (15)		1 055 532 466
16. et 18. Dettes à long et moyen terme :		
Emprunts et autres dettes à plus d'un an (16)		1 551 010 701
Dettes pour espèces remises par les cessionnaires et rétrocessionnaires (18)		22 382 118 312
Total des subventions, provisions pour pertes et charges et dettes à long et moyen terme		24 988 661 479
31. à 38. Provisions techniques :		
Primes (310, 320, 340, 350, 3810, 3820, 3840, 3850)	18 222 899 006	xxxxxx
Sinistres (315, 3250 à 3258, 345, 355, 3815, 3825, 3845, 3855)	61 239 286 514	xxxxxx
Moins : prévisions de recours à encaisser (3259)	5 389 025 662	xxxxxx
Total des provisions techniques	xxxxxx	74 073 159 858
4. et 5. Dettes à court terme :		
Comptes courants des cessionnaires et rétrocessionnaires créditeurs (4001)		6 884 888 432
Comptes courants des cédants et rétrocédants créditeurs (4041)		1 095 900 683
Comptes courants des coassureurs créditeurs (4081)		3 816 094 970
Comptes des assurés et agents créditeurs (41)		4 193 330 750
Personnel (42)		115 747 260
Etat (43)		6 508 076 833
Actionnaires (44)		833 795 270
Filiales (45)		1 551 769 701
Créditeurs divers (4600, 4601, 4603, 4604, 462 à 468)		3 468 547 233
Comptes de régularisation (47)		4 128 927 143
Comptes d'attente et à régulariser		4 524 996 693
Emprunt à moins d'un an (50)		9 365 021
Effets à payer (52)		848 806 461
Total des dettes à court terme		37 980 246 450
17. Compte avec le siège social (dettes)		
		586 500 010
87. Résultats (excédent avant affectation)		
		2 523 922 419
TOTAL GENERAL		
		184 431 865 821
06. Engagements de restitution des valeurs reçues en nantissement des cessionnaires et rétrocessionnaires		
		5 772 208 494
07. Engagements de restitution de valeurs détenues appartenant à des institutions de prévoyance		
		0
08. Engagements de restitution des valeurs remises par des organismes réassurés avec caution solidaire ou avec substitution		
		0
09. Engagements de restitution des autres valeurs détenues appartenant à des tiers		
		23 277 922 724

Tableau 2 : CEG IARD

DEBIT- COMPTE 80 - ASSURANCES DE DOMMAGES

DEBIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Charges de sinistres nettes de recours:			
Prestations et frais payés.....	32 463 497 668	9 894 229 457	22 569 268 211
A ajouter: provisions de sinistres à la clôture de l'exercice.....	56 420 900 347	22 167 981 869	34 252 918 478
A déduire: provisions de sinistres à l'ouverture de l'exercice.....	50 495 309 971	14 774 801 095	35 720 508 876
Prestations et frais de l'exercice.....	38 389 088 044	17 287 410 231	21 101 677 813
Charges de commissions.....	9 555 676 301	5 328 374 544	4 227 301 758
Autres charges:			
Frais de personnel.....	8 759 119 320	xxx	xxx
Impôts et taxes.....	1 825 205 069	xxx	xxx
Travaux, fournitures et services extérieurs, transports et déplacements.....	5 126 510 578	xxx	xxx
Frais divers de gestion.....	3 395 891 656	xxx	xxx
Dotations aux amortissements (autres que celles afférentes aux placements).....	1 667 876 647	xxx	xxx
Dotations aux provisions (autres que celles afférentes aux provisions techniques et aux placements)...	859 104 112	xxx	xxx
Total autres charges de l'exercice.....	21 633 707 382	xxx	xxx
Total Commissions et autres charges.....	31 189 383 683	5 328 374 544	25 861 009 140
Charges des placements:			
Frais financiers sur titres.....	224 743 350		xxx
Frais financiers sur immeubles de placements.....	133 132 557		xxx
Frais financiers sur autres frais.....	515 980 475		xxx
Dotations aux amortissements des valeurs de placements.....	298 354 450		xxx
Total charges des placements.....	xxx		1 172 210 832
Solde créditeur.....			3 026 029 902
Total.....			51 160 927 687

Société: TOTAL IARD

Pays: SENEGAL

Exercice: 2011

CREDIT - COMPTE 80 - ASSURANCES DE DOMMAGES

CREDIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Primes:			
Primes et accessoires (nets d'annulations).....	70 770 387 951	23 998 363 721	46 772 024 230
A ajouter: provision de primes à l'ouverture de l'exercice.....	13 945 923 953	4 227 890 347	9 718 033 606
A déduire: provisions de primes à la clôture de l'exercice.....	16 729 486 123	4 625 202 827	12 104 283 296
Primes de l'exercice.....	67 986 825 781	23 601 051 241	44 385 774 540
Produits des placements:			
Produits financiers sur titres.....	3 037 681 934		xxx
Produits financiers sur immeubles de placements.....	1 330 085 143		xxx
Produits financiers sur autres produits.....	1 275 617 133		xxx
Total produits de placement	xxx		5 643 384 210
Autres produits:			
Subventions d'exploitation.....	0		xxx
Produits accessoires.....	1 131 768 937		xxx
Total autres produits.....	xxx		1 131 768 937
Travaux faits par l'entreprise pour elle-même :			
Charges non imputables à l'exploitation de l'exercice.....			0
Solde débiteur.....			0
Total.....			51 160 927 687

Tableau 3 : C1 IARD

COMPTE D'EXPLOITATION GENERALE - ETAT C1 - ENTREPRISES DOMMAGES

DEBIT											
	Accidents Corporels et maladie	Véhicules terrestres à moteur		Incendie et autres dommages aux biens	Responsabilité civile générale	Transports aériens	Transports maritimes	Autres transports	Autres risques directs dommages	Acceptations dommages	Ensemble
		Responsabilité civile	Autres risques								
Sinistres payés.....	11 078 136 606	5 727 913 449	1 961 493 641	5 835 259 834	604 064 112	23 536 101	6 261 451 685	434 467 861	2 790 171 212	208 022 306	34 924 516 807
Frais accessoires.....	0	9 943 006	8 116 281	0	0	0	0	0	13 865 099	0	31 924 386
Participations aux excédents.....	0	0	0	0	0	0	0	0	0	0	0
A déduire : recours.....	105 717 373	35 675 863	239 584 066	20 593 428	18 288 088	0	1 866 624 427	0	206 460 371	0	2 492 943 616
Arrérages après constitution.....	0	0	0	0	0	0	0	0	0	0	0
Prestations et frais accessoires payés.....	10 972 419 233	5 702 180 592	1 730 025 856	5 814 666 406	585 776 024	23 536 101	4 394 827 258	434 467 861	2 597 575 940	208 022 306	32 463 497 577
Provisions pour sinistres :											
- au 31 Décembre précédent.....	3 731 452 005	18 800 367 762	5 057 337 589	8 868 344 582	5 411 950 859	168 520 600	7 139 076 820	81 513 720	6 775 675 257	273 931 219	56 308 170 413
+ au 31 Décembre.....	3 167 559 097	18 265 178 109	4 437 976 435	13 798 432 721	5 760 142 924	223 754 537	7 717 548 010	1 425 853 380	6 216 785 566	608 062 720	61 621 293 499
Provisions pour partic. aux excédents :											
- au 31 Décembre précédent.....	0	0	0	0	0	0	0	0	0	0	0
+ au 31 Décembre.....	0	0	0	0	0	0	0	0	0	0	0
Prévision de recours à encaisser :											
+ au 31 Décembre précédent.....	78 849 910	504 924 712	891 583 918	593 238 376	26 693 000	0	2 271 414 671	8 686 667	1 439 122 514	0	5 814 513 767
- au 31 Décembre.....	106 632 969	311 227 385	854 912 345	461 544 735	15 194 549	0	1 535 026 128	10 552 150	1 906 790 938	0	5 201 881 199
Provisions mathématiques et divers :											
- au 31 Décembre précédent.....	1 653 322	0	0	0	0	0	0	0	0	0	1 653 322
+ au 31 Décembre.....	1 488 035	0	0	0	0	0	0	0	0	0	1 488 035
Dotations aux provisions pour prestations et frais à payer.....	-591 841 255	-341 492 327	-582 689 580	5 061 781 781	359 690 516	55 233 937	1 314 859 733	1 342 474 177	-1 026 558 115	334 131 501	5 925 590 368
Commissions.....	1 631 032 519	1 600 043 578	1 287 811 468	2 507 712 292	364 995 611	53 256 897	1 208 550 821	158 089 125	486 323 338	257 860 652	9 555 676 300
Autres charges.....	3 578 974 495	4 440 177 310	3 750 258 170	3 585 204 492	847 689 522	145 559 283	2 260 559 014	181 901 210	1 314 116 126	397 498 818	20 501 938 440
Primes cédées.....	1 882 586 573	1 393 382 584	689 352 971	8 963 258 469	845 080 379	1 197 782 927	5 862 233 380	78 180 660	2 867 851 119	218 654 658	23 998 363 720
Prov. de primes à la charge des réass :											
+ au 31 Décembre précédent.....	268 481 911	388 210 437	140 194 351	1 709 393 761	131 314 636	18 691 341	100 465 153	19 754 799	1 446 301 513	5 082 443	4 227 890 345
- au 31 Décembre.....	333 915 332	340 045 764	105 916 548	1 714 073 289	138 924 604	16 791 188	259 284 786	3 811 973	1 697 695 398	14 742 943	4 625 201 826
Primes acquises aux réassureurs.....	1 817 153 152	1 441 547 257	723 630 774	8 958 578 941	837 470 412	1 199 683 080	5 703 413 747	94 123 485	2 616 457 234	208 994 158	23 601 052 239
Solde créditeur.....	0	2 504 865 924	3 713 613 588	0	165 429 708	335 836 300	37 481 480	0	1 427 958 170	43 327 301	3 026 032 005
Total.....	17 407 738 143	15 347 322 334	10 622 650 275	25 927 943 911	3 161 051 792	1 813 105 600	14 919 692 052	2 211 055 858	7 415 872 692	1 449 834 736	95 073 786 930

CREDIT											
	Accidents Corporels et maladie	Véhicules terrestres à moteur		Incendie et autres dommages aux biens	Responsabilité civile générale	Transports aériens	Transports maritimes	Autres transports	Autres risques directs dommages	Acceptations dommages	Ensemble
		Responsabilité civile	Autres risques								
Primes et accessoires.....	15 925 816 209	13 424 112 756	10 539 626 057	12 247 351 540	2 729 460 001	1 579 585 115	8 898 560 913	438 960 672	4 712 380 561	1 332 164 636	71 828 018 460
Rappels.....	136 279 102	173 619 269	88 925 203	137 552 177	102 518 397	10 387 994	60 644 597	0	80 245 811	0	790 172 550
A déduire : annulations.....	581 320 090	326 834 726	165 921 266	207 479 980	91 143 848	0	453 189 972	15 000	21 898 178	0	1 847 803 060
Primes nettes.....	15 480 775 221	13 270 897 299	10 462 629 993	12 177 423 737	2 740 834 550	1 589 973 109	8 506 015 538	438 945 672	4 770 728 194	1 332 164 636	70 770 387 950
Provisions pour risques en cours :											
+ au 31 Décembre précédent.....	1 536 685 420	1 815 914 027	1 473 654 232	1 742 633 043	538 656 468	39 174 478	301 153 607	13 201 593	2 661 335 096	99 128 181	10 221 536 144
- au 31 Décembre.....	1 549 996 077	1 690 692 023	1 730 396 643	1 359 831 115	739 618 954	94 123 454	301 288 886	99 346 119	2 722 271 215	108 010 127	10 395 574 613
Autres provisions de primes :											
+ au 31 Décembre précédent.....	0	0	0	0	0	0	0	0	0	0	0
- au 31 Décembre.....	0	0	0	0	0	0	0	0	0	0	0
Provisions pour annulations :											
+ au 31 Décembre précédent.....	703 045 479	1 102 661 337	498 600 796	618 430 849	219 175 866	762 946	325 888 183	15 594 723	240 227 630	0	3 724 387 810
- au 31 Décembre.....	1 799 186 293	1 083 377 491	1 076 409 564	1 167 338 078	273 620 441	15 691 850	443 139 523	40 227 519	356 642 779	78 277 970	6 333 911 509
Dotations aux provisions de primes.....	-1 109 451 471	144 505 850	-834 551 180	-166 105 301	-255 407 061	-69 877 880	-117 386 618	-110 777 322	-177 351 269	-87 159 916	-2 783 562 168
Produits financiers nets.....	579 929 818	1 299 898 705	666 891 154	631 094 505	225 083 435	14 100 109	579 282 465	13 380 314	445 498 989	16 016 880	4 471 176 374
Subventions d'exploitation reçues.....	0	0	0	0	0	0	0	0	0	0	0
Part des réass. dans les prestations.....	578 736 789	449 054 597	85 333 564	3 596 622 774	125 498 752	27 364 845	3 297 002 601	303 592	1 616 568 064	117 743 881	9 894 229 458
Part des réass. dans les provisions pour prestations											
- au 31 Décembre précédent.....	316 951 259	1 932 830 653	220 448 032	5 059 924 375	1 615 562 625	170 497 000	2 634 595 330	57 240 936	2 766 750 885	0	14 774 801 095
+ au 31 Décembre.....	328 233 993	1 767 559 925	368 555 112	11 003 645 467	1 790 399 778	187 248 983	3 986 532 186	26 030 070	2 709 776 354	0	22 167 981 868
Commission des réassureurs.....	347 575 741	348 236 611	94 239 663	1 941 302 393	150 204 964	234 793 434	1 302 841 210	20 708 025	817 403 246	71 069 255	5 328 374 544
Part des réassureurs dans les charges.....	937 595 264	632 020 480	327 680 308	11 481 646 260	450 540 869	278 910 262	5 951 780 667	-10 199 249	2 376 996 778	188 813 136	22 615 784 774
Solde débiteur.....	1 518 889 312	0	0	1 803 884 710	0	0	0	1 879 706 443	0	0	0
Total.....	17 407 738 143	15 347 322 334	10 622 650 275	25 927 943 911	3 161 051 792	1 813 105 600	14 919 692 052	2 211 055 858	7 415 872 692	1 449 834 736	95 073 786 930

Tableau 4 : C4 IARD

ETAT C4 - ENGAGEMENTS REGLEMENTES ET LEUR COUVERTURE - DOMMAGE

Provisions pour risques en cours.....				10 314 417 114
Provisions pour sinistres à payer.....				62 318 430 907
Provisions mathématiques.....				1 488 035
Autres provisions techniques.....				5 047 332
Autres engagements réglementés.....				7 415 464 753
TOTAL DES ENGAGEMENTS REGLEMENTES.....				80 054 848 141
II - ACTIFS REPRESENTATIFS	N° article	Prix d'achat ou de revient	Valeur de réalisation	Valeur de couverture
- Obligations et autres valeurs d'Etat	art 335.1 1-a)	9 235 920 136	9 398 921 018	9 373 921 018
- Obligations des organismes internationaux	art 335.1 1-b)	1 040 000 000	940 000 000	939 000 000
- Obligations des institutions financières	art 335.1 1-c)	877 419 093	877 419 093	877 419 093
- Autres obligations	art 335.1 2-a)	187 500 000	187 500 000	187 500 000
- Actions cotées	art 335.1 2-b)	2 372 004 122	6 382 867 828	2 067 307 599
- Action des entreprises d'assurance	art 335.1 2-c)	7 697 574 389	9 552 024 246	5 994 181 574
- Actions et obligations des sociétés commerciales	art 335.1 2-d)	9 965 917 051	11 965 810 110	8 452 280 232
- Actions des sociétés d'investissement	art 335.1 2-e)	501 008 372	486 630 000	211 643 322
- Droits réels immobiliers	art 335.1 3	20 379 065 411	23 053 606 281	22 533 387 919
- Prêts garantis	art 335.1 4	321 742 741	321 742 741	321 742 741
- Prêts hypothécaires	art 335.1 5-a)	359 664 904	311 571 727	113 262 234
- Autres prêts	art 335.1 5-b)	1 463 478 900	1 458 478 900	1 344 748 545
- Dépôts en banque	art 335.1 6	39 701 739 784	39 702 549 012	24 308 214 525
Sous - total 1 - Ensemble des valeurs mobilières et immobilières assimilées		94 103 034 903	104 639 120 956	76 724 608 802
- Avances sur contrat des sociétés vie	art 335.2	xxxx	xxxx	0
- Recours admis (règlement n° 0001/PCMA/CE/SG/CIMA/2003)	art 3	xxxx	xxxx	4 666 098 668
- Primes ou cotis. de moins de trois mois des sociétés vie	art 335.2	xxxx	xxxx	0
	art 335.3 alinéa			
- Primes ou cotis. de moins d'un an des sociétés accident sauf transport	1	xxxx	xxxx	2 626 368 603
	art 335.3 alinéa			
- Primes ou cotis. de moins d'un an des branches transports	2	xxxx	xxxx	1 049 627 367
- Créances sur les réassureurs garanties par nantissement	art 335.5	xxxx	xxxx	27 574 107
- Autres créances sur les réassureurs pour la branche transport	art 335.5	xxxx	xxxx	900 781 874
- Créances sur les cédants	art 335.6	xxxx	xxxx	494 968 656
Sous - total 2 - Ensemble des autres actifs admis en représentation		xxxx	xxxx	9 765 419 275
Total des actifs admis en représentation		xxxx	xxxx	86 490 028 078

Tableau 5 : Compte Général de pertes et profit IARD

DEBIT - COMPTE 87 - COMPTE GENERAL DE PERTES ET PROFITS - DOMMAGE

DEBIT		
Pertes d'exploitation de l'exercice.....		3 608 471 732
Pertes sur exercices antérieurs.....		2 921 653 691
Provisions pour moins-values à la clôture de l'exercice:		
Pour garantie des moins values sur titres gérés.....	97 898 000	
Pour dépréciation des immobilisations et titres.....	63 879 331	
Dotation aux provisions pour moins-values.....	xxx	161 777 331
Dotation de l'exercice aux réserves diverses à l'étranger (à détailler).....		0
Dotation de l'exercice aux réserves réglementaires:		
Réserve pour remboursement de l'emprunt pour fonds d'établissement.....	0	
Fonds d'établissement constitué.....	0	
Réserve pour fluctuation de change.....	50 813 039	
Réserve de garantie.....	0	
Dotation aux réserves réglementaires.....	xxx	50 813 039
Dotations de l'exercice aux provisions pour pertes:		
Provision pour participation des salariés.....	707 875 908	
	1 505 250	
Dotation aux provisions pour dépréciation.....	080	
Pertes exceptionnelles:		
Moins values sur cessions d'éléments d'actif.....	7 746 624	
Pertes de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères.....	20196856	
Pertes de change.....	xxx	20 196 856
Subventions exceptionnelles accordées.....	0	
Autres pertes.....	411 854 159	
Dotations aux provisions pour pertes.....	xxx	2 652 923 626
Impôts sur les bénéfices.....		1 008 961 067
Bénéfice ou excédent net total (solde créditeur).....		4 648 229 315
Total.....		15 052 829 800

CREDIT - COMPTE 87 - COMPTE GENERAL DE PERTES ET PROFITS - DOMMAGE

CREDIT		
Profits d'exploitation de l'exercice		6 455 590 871
Profits sur exercices antérieurs		1 239 806 281
Provisions pour moins values à l'ouverture de l'exercice :		
Pour garantie des moins values sur titres gérés.....	0	
Pour dépréciation des immobilisations et titres.....	0	
Provisions pour moins values	xxx	0
Reprise sur provisions antérieures		2 248 684 072
Utilisation des provisions précédemment constituées pour couvrir des pertes sur exercices antérieurs et des pertes exceptionnelles		251 635 713
Profits exceptionnels:		
Plus- values sur cessions d'éléments d'actif.....	1 057 071 321	
Profits de change:		
Sur cessions de monnaies étrangères.....	58706744	
Sur conversion de monnaies étrangères.....	64799	
Profits de change.....	xxx	58 771 543
Profits résultant de subventions d'équipement.....		0
Subventions d'équilibres reçues.....		0
Autres profits.....		298 813 512
Profits exceptionnels	xxx	1 414 656 377
Pertes ou insuffisance nette totale (solde débiteur)		3 442 456 629
Total		15 052 829 943

Tableau 6 : Bilan Vie

ACTIF - COMPTE 89 - BILAN - VIE ET CAPITALISATION

ACTIF			
	Montant brut	Amortissement et provisions pour dépréciation	Montant net
20. Frais d'établissement et de développement dans l'Etat membre :			
Frais d'établissement (200 à 203, 205 et 206)	317 928 290	297 719 783	20 208 507
Frais d'acquisition des immobilisations (204 et 209)	755 382 800	491 720 610	263 662 190
Total des frais d'établissement dans l'Etat membre	1 073 311 090	789 440 393	283 870 697
21 et 22. Immobilisations dans l'Etat membre :			
Immeubles (210, 212, 213, 2190, 2192 et 2193)	5 785 066 028	1 026 948 140	4 758 117 888
Matériel, mobilier, installation (214, 215 et 216)	4 758 345 238	1 877 567 195	2 880 778 043
Immobilisations incorporelles (218 et 2198)	1 353 039 117	1 099 310 384	253 728 733
Immobilisations en cours (22)	7 686 690 964	33 285 210	7 653 405 754
23 à 27. Autres valeurs immobilisées dans l'Etat membre :			
Valeurs mobilières admises en représentation des provisions techniques (autres que les titres de participation) (23)	11 641 923 842	440 397 273	11 201 526 569
Prêts et effets assimilés admis en représentation des provisions techniques (24)	5 574 362 106	36 772 237	5 537 589 869
Titres de participation (25)	2 621 904 273	0	2 621 904 273
Dépôts et cautionnements (26)	1 122 566 989	0	1 122 566 989
28. Valeurs immobilisées à l'étranger			
A déduire : versements à effectuer sur titres non libérés (4611 à 4618)	0	xxxxxxx	0
Provision pour dépréciation des immobilisations et titres (192 et 197)	0	xxxxxxx	0
Total des valeurs immobilisées nettes	40 543 898 557	4 514 280 439	36 029 618 118
39. Part des cessionnaires et rétrocessionnaires dans les provisions techniques :			
Primes (391, 3920, 3940, 3960, 39810, 39820, 39840, 39850)	848 159 246	0	848 159 246
Sinistres (3915, 3925, 3935, 3945, 39815, 39825, 39845, 39855)	971 503 649	0	971 503 649
Total de la part des cessionnaires dans les provisions techniques	1 819 662 895	0	1 819 662 895
4 et 5. Valeurs réalisables à court terme ou disponibles :			
Comptes courants des cessionnaires ou rétrocessionnaires débiteurs (4000)	543 765 995	0	543 765 995
Comptes courants des cédants et rétrocedants débiteurs (4040)	644 770 729	0	644 770 729
Comptes courants des coassureurs débiteurs (4080)	177 633 977	0	177 633 977
Créances sur les assurés et les agents (41)	3 324 222 295	49 105 575	3 275 116 720
Personnel (42)	790 260 293	0	790 260 293
Etat (43)	401 728 062	0	401 728 062
Actionnaires (44)	107 098 203	0	107 098 203
Filiales (45)	1 376 206 578	0	1 376 206 578
Débiteurs divers (46)	404 734 634	0	404 734 634
Comptes de régularisation (48)	1 499 155 130	42 377 170	1 456 777 960
Comptes d'attente et à régulariser (49)	1 170 128 827	0	1 170 128 827
Prêts non admis en représentation des provisions techniques (51)	736 689 388	9 373 245	727 316 143
Effets à recevoir (53)	47 955 799	0	47 955 799
Chèques et coupons à encaisser (54)	687 962 937	0	687 962 937
Titres de placements divers (55 et moins 195)	776 790 291	0	776 790 291
Banques et chèques postaux (56)	31 485 199 445	0	31 485 199 445
Caisse (57)	4 575 119 670	0	4 575 119 670
Total des comptes de tiers et des comptes financiers	48 749 422 253	100 855 990	48 648 566 263
17. Comptes avec le siège social (créances)			6 743 969 630
87. Résultats (pertes de l'exercice)			0
TOTAL GENERAL			86 781 717 973
06. Valeurs reçues en nantissement des cessionnaires et rétrocessionnaires			14 431 002 312
08. Valeurs remises par des organismes réassurés avec caution solidaire ou avec substitution			0
09. Autres valeurs détenues par l'entreprise			0

PASSIF - COMPTE 89 - BILAN - VIE ET CAPITALISATION

PASSIF		
10. Capital social ou fonds d'établissement :		
Capital social (100)		5 500 000 000
Capital appelé (1000)	5 500 000 000	xxxxxx
Capital non appelé (1001)	0	xxxxxx
Fonds d'établissement (101)		1 500 000 000
Fonds constitué (1010)	1 500 000 000	xxxxxx
Part restant à rembourser de l'emprunt (1016)	0	xxxxxx
Fonds social complémentaire (102)		1 233 886 682
11. Réserves :		
Primes d'émission (110)		0
Réserves statutaires (112)		368 837 210
Réserves des plus-values nettes à long terme (113)		599 571 231
Réserves provenant de subventions d'équipement (114)		0
Réserves pour plus-values réinvesties, à réinvestir et divers (115)		3 543 634 922
Réserves de renouvellement des immobilisations (116)		0
Réserves spéciales de réévaluation (118)		1 853 565 963
Réserves pour cautionnements (119)		0
13. Réserves règlementées :		
Réserve pour remboursement de l'emprunt pour fonds d'établissement (130)		0
Réserve pour fluctuations de changes (134)		0
12. Report à nouveau		-1 402 997 697
Total des capitaux propres et réserves		13 196 498 311
14. Subventions d'équipement reçues		0
15. Provisions pour pertes et charges:		
Autres provisions pour pertes et charges (15)		647 980 600
16. et 18. Dettes à long et moyen terme :		
Emprunts et autres dettes à plus d'un an (16)		2 013 056 878
Dettes pour espèces remises par les cessionnaires et rétrocessionnaires (18)		1 598 860 939
Total des subventions, provisions pour pertes et charges et dettes à long et moyen terme		4 259 898 417
31. à 38. Provisions techniques :		
Primes (310, 320, 340, 350, 3810, 3820, 3840, 3850)	55 664 858 021	xxxxxx
Sinistres (315, 3250 à 3258, 345, 355, 3815, 3825, 3845, 3855)	5 294 051 519	xxxxxx
Moins : prévisions de recours à encaisser (3259)	0	xxxxxx
Total des provisions techniques	xxxxxx	60 958 909 540
4. et 5. Dettes à court terme :		
Comptes courants des cessionnaires et rétrocessionnaires créditeurs (4001)		829 379 341
Comptes courants des cédants et rétrocédants créditeurs (4041)		94 482 978
Comptes courants des coassureurs créditeurs (4081)		0
Comptes des assurés et agents créditeurs (41)		232 014 973
Personnel (42)		223 730 963
Etat (43)		1 145 204 971
Actionnaires (44)		17 035 508
Filiales (45)		24 437 662
Créditeurs divers (4600, 4601, 4603, 4604, 462 à 468)		4 061 246 541
Comptes de régularisation (47)		364 491 355
Comptes d'attente et à régulariser		249 828 007
Emprunt à moins d'un an (50)		0
Effets à payer (52)		75 539 760
Total des dettes à court terme		7 317 392 059
17. Compte avec le siège social (dettes)		0
87. Résultats (excédent avant affectation)		1 049 019 646
TOTAL GENERAL		86 781 717 973
06. Engagements de restitution des valeurs reçues en nantissement des cessionnaires et rétrocessionnaires		0
07. Engagements de restitution de valeurs détenues appartenant à des institutions de prévoyance		152 550 080
08. Engagements de restitution des valeurs remises par des organismes réassurés avec caution solidaire ou avec substitution		14 431 002 312
09. Engagements de restitution des autres valeurs détenues appartenant à des tiers		0

Tableau 7 : CEG Vie
DEBIT- COMPTE 80 - VIE ET CAPITALISATION

DEBIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Sinistres et capitaux échus:			
Sinistres survenus.....	1 982 513 209	593 899 670	1 388 613 539
Capitaux échus.....	3 202 651 919	64 704 303	3 137 947 616
Arrérages échus.....	0	0	0
Rachats.....	3 837 888 080	21 214 423	3 816 673 657
Participations aux excédents.....	529 632 302	261 534 126	268 098 176
Prestations nettes de l'exercice	9 552 685 510	941 352 522	8 611 332 988
Provisions mathématiques :			
Provisions mathématiques à la clôture de l'exercice.....	54 781 487 439	1 767 418 719	53 014 068 720
A déduire : Provisions mathématiques à l'ouverture de l'exercice.....	47 045 190 814	1 736 642 312	45 308 548 502
A déduire : Participation aux excédents incorporés dans l'exercice.....	26 710 954	0	26 710 954
Dotation aux provisions de l'exercice	7 709 585 671	30 776 407	7 678 809 264
Charges de commissions.....	923 111 947	488 708 936	434 403 011
Autres charges :			
Frais de personnel.....	1 742 359 741	xxx	xxx
Impôts et taxes.....	317 638 619	xxx	xxx
Travaux, fournitures et services extérieurs, transports et déplacements.....	1 100 453 314	xxx	xxx
Frais divers de gestion.....	705 320 561	xxx	xxx
Dotations aux amortissements (autres que celles afférentes aux placements).....	301 603 418	xxx	xxx
Dotations aux provisions (autres que celles afférentes aux provisions techniques et aux placements).....	61 839 851	xxx	xxx
Total autres charges de l'exercice.....	4 229 215 504	xxx	xxx
Total Commissions et autres charges.....	5 152 327 451	488 708 936	4 663 618 515
Charges des placements:			
Frais financiers sur titres.....	29 947 722		xxx
Frais financiers sur immeubles de placements.....	105 817 153		xxx
Frais financiers sur autres frais.....	345 570 523		xxx
Dotations aux amortissements des valeurs de placements.....	107 364 413		xxx
Ajustement des valeurs affectées aux assurances à capital variable.....	0		xxx
Total charges des placements.....	xxx		588 699 811
Intérêts servis à la provision pour participation aux excédents.....			954 871
Solde créditeur.....			2 818 516 286
Total.....			24 361 931 735

CREDIT - COMPTE 80 - VIE ET CAPITALISATION

CREDIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Primes et accessoires (nets d'annulations).....	22 797 831 288	1 910 108 989	20 887 722 299
Produits des placements:			
Produits financiers sur titres.....	1 236 076 057		xxx
Produits financiers sur immeubles de placements.....	212 695 735		xxx
Produits financiers sur autres produits.....	1 909 048 240		xxx
Ajustement des valeurs affectées aux assurances à capital variable.....	0		xxx
Total produits de placement	xxx		3 357 820 032
Autres produits:			
Subventions d'exploitation.....	0		xxx
Produits accessoires.....	98 661 193		xxx
Total autres produits	xxx		98 661 193
Travaux faits par l'entreprise pour elle-même :			
Charges non imputables à l'exploitation de l'exercice.....			0
Solde débiteur.....			17 728 211
Total.....			24 361 931 735
Intérêts crédités aux provisions mathématiques :			
Opérations brutes.....	509 751 380		
Cessions et rétrocessions.....	0		
Opérations nettes.....	509 751 380		

Tableau 8 : C1 VIE

Compte d'Exploitation - ETAT C1 - Vie et Capitalisation

CREDIT														
	Assurances individuelles						Assurances collectives						Acceptations vie	Ensemble
	Contrat en cas de vie	Contrat en cas de décès	Mixte	Epargne	Titre de capitalisation	Complémentaires	Contrat en cas de vie	Contrat en cas de décès	Mixte	Epargne	Titre de capitalisation	Complémentaires		
Primes émises (7010 à 7013, 704, 706, 7901, 7904, moins 73 et 793).....	98 347 328	824 888 019	2 015 274 136	3 578 960 295	49 750 000	14 230 239	47 800 455	6 104 023 077	348 313 967	9 475 083 105	0	6 235 216	234 925 451	22 797 831 288
A déduire : annulations (7019).....	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Primes nettes.....	98 347 328	824 888 019	2 015 274 136	3 578 960 295	49 750 000	14 230 239	47 800 455	6 104 023 077	348 313 967	9 475 083 105	0	6 235 216	234 925 451	22 797 831 288
Produits de place. nets de charges.....	453 463	38 497 375	245 661 087	546 723 589	14 771 982	0	1 233 232	581 365 559	14 730 522	1 322 161 224	0	0	8 648 834	2 774 246 868
A déduire: intérêts crédités aux provisions mathématiques nettes de cessions.....	0	23 206	70 918 963	304 221 461	8 592 928	0	0	17 588 772	0	415 829 410	0	0	2 252 452	819 427 192
Produits financiers nets	453 463	38 474 169	174 742 123	242 502 129	6 179 054	0	1 233 232	563 776 787	14 730 522	906 331 814	0	0	6 396 382	1 954 819 676
Subventions d'exploitation.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Part des réassureurs dans les sinistres et capitaux.....	0	98 948 017	98 457 815	0	0	0	0	743 946 711	0	0	0	0	0	941 352 542
Part des réassureurs dans les provisions mathématiques à la clôture de l'exercice.....	27 435 378	116 392 673	803 844 819	0	0	0	19 876 057	792 841 537	7 028 255	0	0	0	0	1 767 418 718
A déduire: part des réassureurs dans les provisions mathématiques à l'ouverture de l'exercice.....	39 238 237	107 604 509	738 330 530	0	0	0	31 236 279	810 904 450	9 328 307	0	0	0	0	1 736 642 312
A déduire : Intérêts crédités aux provisions mathématiques sur cession.....	0	30 754	10 639 374	0	0	0	0	4 391 380	0	0	0	0	0	15 061 508
Commissions des réassureurs.....	1 587 543	77 546 726	79 127 699	1 343 231	0	0	1 732 923	325 792 871	889 587	688 456	0	0	0	488 709 035
Sinistres et charges incombant aux réassureurs.....	-10 215 316	185 252 152	232 460 428	1 343 231	0	0	-9 627 299	1 047 285 289	-1 410 465	688 456	0	0	0	1 445 776 476
Solde débiteur.....	0	0	0	0	0	0	23 358 232 847	0	0	0	0	0	0	0
Total.....	88 585 475	1 048 614 340	2 422 476 688	3 822 805 655	55 929 054	14 230 239	23 397 639 235	7 715 085 153	361 634 024	10 382 103 375	0	6 235 216	241 321 833	26 198 427 440

Compte d'Exploitation - ETAT C1 - Vie et Capitalisation

DEBIT														
	Assurances individuelles						Assurances collectives						Acceptations vie	Ensemble
	Contrat en cas de vie	Contrat en cas de décès	Mixte	Epargne	Titre de capitalisation	Complémentaires	Contrat en cas de vie	Contrat en cas de décès	Mixte	Epargne	Titre de capitalisation	Complémentaires		
Sinistres survenus.....	20 289 422	96 247 544	42 499 617	3 769 435	4 000 000	0	0	1 653 520 172	3 495 331	8 316 619	0	31 828 404	118 546 664	1 982 513 208
Capitaux échus.....	0	0	562 554 194	871 200 248	0	0	0	0	71 059 743	1 697 837 734	0	0	0	3 202 651 919
Arrérages échus.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rachats.....	0	0	353 916 326	1 880 419 486	32 960 191	0	0	0	47 263 419	1 523 328 648	0	0	0	3 837 888 070
Participations aux excédents liquidés.....	0	125 845	72 194 037	62 038 269	1 227 561	0	0	319 030 168	6 787 369	68 229 053	0	0	0	529 632 302
Prestations échues.....	20 289 422	96 373 389	1 031 164 174	2 817 427 438	38 187 752	0	0	1 972 550 340	128 605 862	3 297 712 054	0	31 828 404	118 546 664	9 552 685 499
Provisions math. à la clôture de l'exercice.....	0	352 946 475	5 862 428 161	15 244 576 102	235 377 544	0	0	2 564 201 971	640 271 748	29 784 211 953	0	4 135 438	93 338 045	54 781 487 438
A déduire : provisions math. à l'ouverture de l'exercice.....	0	349 889 703	5 658 980 005	16 971 334 351	245 512 229	4 459 439	0	2 125 369 848	632 177 607	20 993 111 873	0	0	64 355 758	47 045 190 813
A déduire : participation aux excédents incorporés dans l'exercice.....	0	0	2 813 083	1 473 388	604 183	0	0	0	0	21 820 300	0	0	0	26 710 954
A déduire : intérêts crédités aux provisions math. brutes de cessions..	0	53 960	81 558 338	304 221 461	8 592 928	0	0	21 980 151	0	415 829 410	0	0	2 252 452	834 488 699
Virement de provisions math. (3105).....	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Charge de provisions.....	0	3 002 812	119 076 736	-2 032 453 097	-19 331 796	-4 459 439	0	416 851 972	8 094 141	8 353 450 369	0	4 135 438	26 729 835	6 875 096 972
Commissions (65 et 695).....	5 888 231	140 256 285	61 213 587	36 573 879	2 487 500	0	6 345 326	243 663 257	8 482 396	314 086 110	0	0	104 115 376	923 111 947
Autres charges nettes.....	43 232 153	241 041 651	601 155 734	574 250 612	12 175 708	2 343 851	12 767 337	1 231 680 089	141 771 722	1 265 796 210	0	2 128 129	8 292 633	4 136 635 829
Primes cédées aux réassureurs.....	2 354 261	283 614 239	235 314 877	0	0	0	2 988 339	1 374 664 552	11 172 721	0	0	0	0	1 910 108 988
Solde créditeur.....	16 821 408	284 325 964	374 551 580	2 427 006 822	22 409 890	16 345 827	17 305 386	2 475 674 944	63 507 182	0	0	0	0	2 800 788 205
Total.....	88 585 475	1 048 614 340	2 422 476 688	3 822 805 655	55 929 054	14 230 239	39 406 388	7 715 085 153	361 634 024	13 231 044 743	0	38 091 971	257 684 508	26 198 427 440

Tableau 5 : C4 VIE ET CAPITALISATION

ETAT C4 - ENGAGEMENTS REGLEMENTES ET LEUR COUVERTURE - VIE ET CAPITALISATION

I - MONTANT DES ENGAGEMENTS REGLEMENTES:				
				1 016 655 593
				4 316 010 223
				53 714 596 528
				1 591 638 872
				3 517 622 840
				64 156 524 056
II - ACTIFS REPRESENTATIFS	N° article	Prix d'achat ou de revient	Valeur de réalisation	Valeur de couverture
- Obligations et autres valeurs d'Etat	art 335.1 1-a)	7 611 243 738	7 660 334 758	7 660 334 758
- Obligations des organismes internationaux	art 335.1 1-b)	1 856 580 000	1 856 580 000	1 856 580 000
- Obligations des institutions financières	art 335.1 1-c)	760 127 463	758 607 500	758 607 500
- Autres obligations	art 335.1 2-a)	0	0	0
- Actions cotées	art 335.1 2-b)	636 679 089	1 451 839 958	636 679 089
- Action des entreprises d'assurance	art 335.1 2-c)	648 208 050	648 208 050	648 208 050
- Actions et obligations des sociétés commerciales	art 335.1 2-d)	5 892 623 312	5 892 481 312	5 892 481 312
- Actions des sociétés d'investissement	art 335.1 2-e)	769 241 243	769 241 243	732 696 516
- Droits réels immobiliers	art 335.1 3	6 792 137 024	15 445 395 331	15 445 395 331
- Prêts garantis	art 335.1 4	24 040 025	24 040 025	24 040 025
- Prêts hypothécaires	art 335.1 5-a)	574 734 968	574 734 968	545 828 169
- Autres prêts	art 335.1 5-b)	52 692 485	52 692 485	25 194 670
- Dépôts en banque	art 335.1 6	37 310 646 886	34 693 183 790	34 661 192 241
Sous - total 1 - Ensemble des valeurs mobilières et immobilières assimilées		62 928 954 283	69 827 339 420	68 887 237 661
- Avances sur contrat des sociétés vie	art 335.2	xxxx	xxxx	3 092 543 071
- Recours admis (règlement n° 0001/PCMA/CE/SG/CIMA/2003)	art 3	xxxx	xxxx	0
- Primes ou cotis. de moins de trois mois des sociétés vie	art 335.2	xxxx	xxxx	1 019 393 788
- Primes ou cotis. de moins d'un an des sociétés accident sauf transport	art 335.3 alinéa 1	xxxx	xxxx	0
- Primes ou cotis. de moins d'un an des branches transports	art 335.3 alinéa 2	xxxx	xxxx	0
- Créances sur les réassureurs garanties par nantissement	art 335.5	xxxx	xxxx	529 492 037
- Autres créances sur les réassureurs pour la branche transport	art 335.5	xxxx	xxxx	0
- Créances sur les cédants	art 335.6	xxxx	xxxx	196 260 267
Sous - total 2 - Ensemble des autres actifs admis en représentation		xxxx	xxxx	4 837 689 163
Total des actifs admis en représentation		xxxx	xxxx	73 724 926 824

Tableau 10 : Compte Général de pertes et profit Vie et Capitalisation

DEBIT - COMPTE 87 - COMPTE GENERAL DE PERTES ET PROFITS - VIE ET CAPITALISATION

DEBIT		
Pertes d'exploitation de l'exercice.....		17 728 211
Pertes sur exercices antérieurs.....		1 406 554 454
Provisions pour moins-values à la clôture de l'exercice:		
Pour garantie des moins values sur titres gérés	0	
Pour dépréciation des immobilisations et titres.....	0	
Dotations aux provisions pour moins-values.....	xxx	0
Dotations de l'exercice aux réserves diverses à l'étranger (à détailler).....		0
Dotations de l'exercice aux réserves réglementaires:		
Réserve pour remboursement de l'emprunt pour fonds d'établissement.....	0	
Fonds d'établissement constitué.....	0	
Réserve pour fluctuation de change.....	0	
Réserve de garantie.....	0	
Dotations aux réserves réglementaires.....	xxx	0
Dotations de l'exercice aux provisions pour pertes:		
Provision pour participation des salariés.....	0	
Dotations aux provisions pour dépréciation.....	1 238 609 952	
Pertes exceptionnelles:		
Moins values sur cessions d'éléments d'actif.....		0
Pertes de change:		
Sur cessions de monnaies étrangères.	0	
Sur conversion de monnaies étrangères.....	0	
Pertes de change	xxx	0
Subventions exceptionnelles accordées.....		0
Autres pertes.....		201 007 447
Dotations aux provisions pour pertes.....	xxx	1 439 617 399
Impôts sur les bénéfices.....		371 001 712
Bénéfice ou excédent net total (solde créditeur).....		1 455 644 962
Total.....		4 454 233 786

CREDIT - COMPTE 87 - COMPTE GENERAL DE PERTES ET PROFITS - VIE ET CAPITALISATION

CREDIT		
Profits d'exploitation de l'exercice.....		2 445 152 746
Profits sur exercices antérieurs.....		334 491 980
Provisions pour moins values à l'ouverture de l'exercice :		
Pour garantie des moins values sur titres gérés.....	0	
Pour dépréciation des immobilisations et titres.....	0	
Provisions pour moins values.....	xxx	0
Reprise sur provisions antérieures.....		1 411 813 056
Utilisation des provisions précédemment constituées pour couvrir des pertes sur exercices antérieurs et des pertes exceptionnelles		0
Profits exceptionnels:		
Plus- values sur cessions d'éléments d'actif.....	16 365 369	
Profits de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères.....	0	
Profits de change.....	xxx	0
Profits résultant de subventions d'équipement.....		0
Subventions d'équilibres reçues.....		0
Autres profits.....	4 942 757	
Profits exceptionnels	xxx	21 308 126
Pertes ou insuffisance nette totale (solde débiteur).....		241 467 878
Total.....		4 454 233 786

Tableau 11 : Bilan Ensemble du marché

ACTIF - COMPTE 89 - BILAN

ACTIF			
	Montant brut	Amortissement et provisions pour dépréciation	Montant net
20. Frais d'établissement et de développement dans l'Etat membre :			
Frais d'établissement (200 à 203, 205 et 206)	1 007 015 887	963 340 725	43 675 162
Frais d'acquisition des immobilisations (204 et 209)	2 187 154 782	1 803 977 931	383 176 851
Total des frais d'établissement dans l'Etat membre	3 194 170 669	2 767 318 656	426 852 013
21 et 22. Immobilisations dans l'Etat membre :			
Immeubles (210, 212, 213, 2190, 2192 et 2193)	26 098 578 104	5 085 730 041	21 012 848 063
Matériel, mobilier, installation (214, 215 et 216)	16 546 275 474	11 337 763 142	5 208 512 332
Immobilisations incorporelles (218 et 2198)	4 154 135 774	3 214 822 314	939 313 460
Immobilisations en cours (22)	13 776 378 858	33 285 210	13 743 093 648
23 à 27. Autres valeurs immobilisées dans l'Etat membre :			
(23) Valeurs mobilières admises en représentation des provisions techniques (autres que les titres de participation)	27 237 743 317	1 035 919 922	26 201 823 395
Prêts et effets assimilés admis en représentation des provisions techniques (24)	8 266 105 460	348 229 543	7 917 875 917
Titres de participation (25)	20 535 144 089	2 208 688 921	18 326 455 168
Dépôts et cautionnements (26)	3 085 461 420	0	3 085 461 420
28. Valeurs immobilisées à l'étranger			
A déduire : versements à effectuer sur titres non libérés (4611 à 4618)	25 000 000	xxxxxx	25 000 000
Provision pour dépréciation des immobilisations et titres (192 et 197)	0	xxxxxx	0
Total des valeurs immobilisées nettes	119 674 822 496	23 264 439 093	96 410 383 403
39. Part des cessionnaires et rétrocessionnaires dans les provisions techniques :			
Primes (391, 3920, 3940, 3960, 39810, 39820, 39840, 39850)	5 435 443 079	0	5 435 443 079
Sinistres (3915, 3925, 3935, 3945, 39815, 39825, 39845, 39855)	21 698 258 354	0	21 698 258 354
Total de la part des cessionnaires dans les provisions techniques	27 133 701 433	0	27 133 701 433
4 et 5. Valeurs réalisables à court terme ou disponibles :			
Comptes courants des cessionnaires ou rétrocessionnaires débiteurs (4000)	8 248 807 792	0	8 248 807 792
Comptes courants des cédants et rétrocedants débiteurs (4040)	4 508 744 419	0	4 508 744 419
Comptes courants des coassureurs débiteurs (4080)	3 923 539 351	338 554 413	3 584 984 938
Créances sur les assurés et les agents (41)	34 295 947 071	2 576 920 363	31 719 026 708
Personnel (42)	1 137 603 580	0	1 137 603 580
Etat (43)	2 077 318 785	684 551 930	1 392 766 855
Actionnaires (44)	335 098 203	0	335 098 203
Filiales (45)	6 896 997 751	844 659 340	6 052 338 411
Débiteurs divers (46)	2 569 974 049	237 601 255	2 332 372 794
Comptes de régularisation (48)	4 961 447 258	42 377 170	4 919 070 088
Comptes d'attente et à régulariser (49)	3 842 554 216	169 019 128	3 673 535 088
Prêts non admis en représentation des provisions techniques (51)	1 097 608 620	210 487 522	887 121 098
Effets à recevoir (53)	665 663 489	0	665 663 489
Chèques et coupons à encaisser (54)	1 821 582 332	0	1 821 582 332
Titres de placements divers (55 et moins 195)	1 763 282 779	0	1 763 282 779
Banques et chèques postaux (56)	69 752 236 385	261 505 593	69 490 730 792
Caisse (57)	4 709 917 579	0	4 709 917 579
Total des comptes de tiers et des comptes financiers	152 608 323 659	5 365 676 714	147 242 646 945
17. Comptes avec le siège social (créances)			6 743 969 630
87. Résultats (pertes de l'exercice)			0
TOTAL GENERAL			271 213 583 794
06. Valeurs reçues en nantissement des cessionnaires et rétrocessionnaires			14 431 002 312
08. Valeurs remises par des organismes réassurés avec caution solidaire ou avec substitution			0
09. Autres valeurs détenues par l'entreprise			0

PASSIF - COMPTE 89 - BILAN

PASSIF		
10. Capital social ou fonds d'établissement :		
Capital social (100)		25 856 000 000
Capital appelé (1000)	25 856 000 000	xxxxxx
Capital non appelé (1001)	0	xxxxxx
Fonds d'établissement (101)		7 146 744 579
Fonds constitué (1010)	6 749 752 202	xxxxxx
Part restant à rembourser de l'emprunt (1016)	396 992 377	xxxxxx
Fonds social complémentaire (102)		1 233 886 682
11. Réserves :		
Primes d'émission (110)		27 565 572
Réserves statutaires (112)		14 141 695 263
Réserves des plus-values nettes à long terme (113)		599 571 231
Réserves provenant de subventions d'équipement (114)		0
Réserves pour plus-values réinvesties, à réinvestir et divers (115)		4 613 634 922
Réserves de renouvellement des immobilisations (116)		0
Réserves spéciales de réévaluation (118)		6 365 559 175
Réserves pour cautionnements (119)		0
13. Réserves réglementées :		
Réserve pour remboursement de l'emprunt pour fonds d'établissement (130)		0
Réserve pour fluctuations de changes (134)		81 527 788
12. Report à nouveau		
Total des capitaux propres et réserves		58 062 373 926
14. Subventions d'équipement reçues		
		0
15. Provisions pour pertes et charges:		
Autres provisions pour pertes et charges (15)		1 703 513 066
16. et 18. Dettes à long et moyen terme :		
Emprunts et autres dettes à plus d'un an (16)		3 564 067 579
Dettes pour espèces remises par les cessionnaires et rétrocessionnaires (18)		23 980 979 251
Total des subventions, provisions pour pertes et charges et dettes à long et moyen terme		29 248 559 896
31. à 38. Provisions techniques :		
Primes (310, 320, 340, 350, 3810, 3820, 3840, 3850)	73 887 757 027	xxxxxx
Sinistres (315, 3250 à 3258, 345, 355, 3815, 3825, 3845, 3855)	66 533 338 033	xxxxxx
Moins : prévisions de recours à encaisser (3259)	5 389 025 662	xxxxxx
Total des provisions techniques	xxxxxx	135 032 069 398
4. et 5. Dettes à court terme :		
Comptes courants des cessionnaires et rétrocessionnaires créditeurs (4001)		7 714 267 773
Comptes courants des cédants et rétrocedants créditeurs (4041)		1 190 383 661
Comptes courants des coassureurs créditeurs (4081)		3 816 094 970
Comptes des assurés et agents créditeurs (41)		4 425 345 723
Personnel (42)		339 478 223
Etat (43)		7 653 281 804
Actionnaires (44)		850 830 778
Filiales (45)		1 576 207 363
Créditeurs divers (4600, 4601, 4603, 4604, 462 à 468)		7 529 793 774
Comptes de régularisation (47)		4 493 418 498
Comptes d'attente et à régulariser		4 774 824 700
Emprunt à moins d'un an (50)		9 365 021
Effets à payer (52)		924 346 221
Total des dettes à court terme		45 297 638 509
17. Compte avec le siège social (dettes)		
		586 500 010
87. Résultats (excédent avant affectation)		
		3 572 942 065
TOTAL GENERAL		
		271 213 583 794
06. Engagements de restitution des valeurs reçues en nantissement des cessionnaires et rétrocessionnaires		5 772 208 494
07. Engagements de restitution de valeurs détenues appartenant à des institutions de prévoyance		152 550 080
08. Engagements de restitution des valeurs remises par des organismes réassurés avec caution solidaire ou avec substitution		14 431 002 312
09. Engagements de restitution des autres valeurs détenues appartenant à des tiers		23 277 922 724

Tableau 12 : CEG Ensemble du marché

DEBIT - COMPTE 80 CONSOLIDE VIE CAPITALISATION ET DOMMAGES

DEBIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Prestations et frais payés, sinistres et capitaux échus.....	42 016 183 178	10 835 581 979	31 180 601 199
Provisions mathématiques et de sinistres			
A la clôture de l'exercice.....	111 444 136 075	23 935 400 588	87 508 735 486
A l'ouverture de l'exercice.....	97 575 347 069	16 511 443 407	81 063 903 661
A déduire : Participation aux excédents incorporés dans l'exercice.....	26 710 954	0	26 710 954
Charges de commissions	10 478 788 249	5 817 083 480	4 661 704 769
Autres charges:			
Frais de personnel.....	10 501 479 061	XXX	XXX
Impôts et taxes.....	2 142 843 688	XXX	XXX
Travaux, fournitures et services extérieurs, transports et déplacements.....	6 226 963 892	XXX	XXX
Frais divers de gestion...	4 101 212 217	XXX	XXX
Dotations aux amortissements (autres que celles afférentes aux placements)	1 969 480 065	XXX	XXX
Dotations aux provisions (autres que celles afférentes aux provisions techniques et aux placements).....	920 943 963	XXX	XXX
Autres charges de l'exercice...	25 862 922 886	XXX	XXX
Commissions et autres charges.....	36 341 711 134	5 817 083 480	30 524 627 654
Charges de placements:			
Frais financiers (Sur titres)	254 691 072		
Frais financiers (Sur immeubles de placements...)	238 949 710		
Frais financiers (Autres frais)	861 550 998		
Dotations aux amortissements des valeurs de placements.....	405 718 863		
.....	XXX		1 760 910 643
Intérêts servis à la provision pour participation aux excédents...			954 871
Solde créditeur.....			5 637 644 184
Total.....			75 522 859 423

CREDIT - COMPTE 80 CONSOLIDE VIE CAPITALISATION ET DOMMAGES

CREDIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Primes et accessoires nets d'annulations	93 568 219 239	25 908 472 710	67 659 746 529
Provisions de primes à l'ouverture.....	13 950 707 668	4 227 890 347	9 722 817 321
Provisions de primes à la clôture	16 734 269 837	4 625 202 827	12 109 067 010
Primes de l'exercice.....	90 784 657 070	25 511 160 230	65 273 496 840
Produits des placements			
(Sur titres.....	4 273 757 991		XXX
Produits financiers (Sur immeubles de placement	1 542 780 878		XXX
(Autres produits.....	3 184 665 373		XXX
	XXX		9 001 204 242
Autres produits:			
Subventions d'exploitations.....	0		XXX
Produits accessoires.....	1 230 430 130		XXX
.....	XXX		1 230 430 130
Travaux faits par l'entreprise pour elle-même			0
Charges non imputables à l'exploitation de l'exercice.....			0
Solde débiteur.....			17 728 211
Total.....			75 522 859 423
Intérêts crédités aux provisions mathématiques.....			509 751 380

Tableau 13 : Compte général de pertes et profits Ensemble du marché

DEBIT - COMPTE 87 - COMPTE GENERAL DE PERTES ET PROFITS - Ensemble du marché

DEBIT		
Pertes d'exploitation de l'exercice.....		3 626 199 943
Pertes sur exercices antérieurs.....		4 328 208 145
Provisions pour moins-values à la clôture de l'exercice:		
Pour garantie des moins values sur titres gérés.....	97 898 000	
Pour dépréciation des immobilisations et titres....	63 879 331	
Dotation aux provisions pour moins-values.....	xxx	161 777 331
Dotation de l'exercice aux réserves diverses à l'étranger (à détailler)...		
Dotation de l'exercice aux réserves réglementaires:		
Réserve pour remboursement de l'emprunt pour fonds d'établissement.....	0	
Fonds d'établissement constitué.....	0	
Réserve pour fluctuation de change.....	50 813 039	
Réserve de garantie...	0	
Dotation aux réserves réglementaires.....	xxx	
Dotations de l'exercice aux provisions pour pertes:		
Provision pour participation des salariés.....	707 875 908	
Dotation aux provisions pour dépréciation.....	2 743 860 032	
Pertes exceptionnelles:		
Moins values sur cessions d'éléments d'actif.....	7 746 624	
Pertes de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères.....	20196856	
Pertes de change	xxx	20 196 856
Subventions exceptionnelles accordées.....	0	
Autres pertes.....	612 861 606	
Dotations aux provisions pour pertes.....	xxx	4 092 541 025
Impôts sur les bénéfices.....		1 379 962 779
Bénéfice ou excédent net total (solde créditeur).....		6 103 874 277
Total.....		19 507 063 586

CREDIT - COMPTE 87 - COMPTE GENERAL DE PERTES ET PROFITS

CREDIT		
Profits d'exploitation de l'exercice.....		8 900 743 617
Profits sur exercices antérieurs.....		1 574 298 261
Provisions pour moins values à l'ouverture de l'exercice :		
Pour garantie des moins values sur titres gérés.....	0	
Pour dépréciation des immobilisations et titres.....	0	
Provisions pour moins values.....	xxx	
Reprise sur provisions antérieures.....		3 660 497 128
Utilisation des provisions précédemment constituées pour couvrir des pertes sur exercices antérieurs et des pertes exceptionnelles		251 635 713
Profits exceptionnels:		
Plus- values sur cessions d'éléments d'actif.....	1 073 436 690	
Profits de change:		
Sur cessions de monnaies étrangères.....	58706744	
Sur conversion de monnaies étrangères.....	64799	
Profits de change.....	xxx	
Profits résultant de subventions d'équipement.....	0	
Subventions d'équilibres reçues.....	0	
Autres profits.....	303 756 269	
Profits exceptionnels	XXXX	1 435 964 503
Pertes ou insuffisance nette totale (solde débiteur).....		3 683 924 507
Total.....		19 507 063 729

Tableau 14 : C4 Ensemble du marché

ETAT C4 - ENGAGEMENTS REGLEMENTES ET LEUR COUVERTURE – Ensemble du marché

Provisions pour risques en cours.....				11 331 072 707
Provisions pour sinistres à payer.....				66 634 441 130
Provisions mathématiques.....				53 716 084 563
Autres provisions techniques.....				1 596 686 204
Autres engagements réglementés.....				10 933 087 593
TOTAL DES ENGAGEMENTS REGLEMENTES.....				144 211 372 197
II - ACTIFS REPRESENTATIFS	N° article	Prix d'achat ou de revient	Valeur de réalisation	Valeur de couverture
- Obligations et autres valeurs d'Etat	art 335.1 1-a)	16 847 163 874	17 059 255 776	17 034 255 776
- Obligations des organismes internationaux	art 335.1 1-b)	2 896 580 000	2 796 580 000	2 795 580 000
- Obligations des institutions financières	art 335.1 1-c)	1 637 546 556	1 636 026 593	1 636 026 593
- Autres obligations	art 335.1 2-a)	187 500 000	187 500 000	187 500 000
- Actions cotées	art 335.1 2-b)	3 008 683 211	7 834 707 786	2 703 986 688
- Action des entreprises d'assurance	art 335.1 2-c)	8 345 782 439	10 200 232 296	6 642 389 624
- Actions et obligations des sociétés commerciales	art 335.1 2-d)	15 858 540 363	17 858 291 422	14 344 761 544
- Actions des sociétés d'investissement	art 335.1 2-e)	1 270 249 615	1 255 871 243	944 339 838
- Droits réels immobiliers	art 335.1 3	27 171 202 435	38 499 001 612	37 978 783 250
- Prêts garantis	art 335.1 4	345 782 766	345 782 766	345 782 766
- Prêts hypothécaires	art 335.1 5-a)	934 399 872	886 306 695	659 090 403
- Autres prêts	art 335.1 5-b)	1 516 171 385	1 511 171 385	1 369 943 215
- Dépôts en banque	art 335.1 6	77 012 386 670	74 395 732 802	58 969 406 766
Sous - total 1 - Ensemble des valeurs mobilières et immobilières assimilées		157 031 989 186	174 466 460 376	145 611 846 463
- Avances sur contrat des sociétés vie	art 335.2	xxxx	xxxx	3 092 543 071
- Recours admis (règlement n° 0001/PCMA/CE/SG/CIMA/2003)	art 3	xxxx	xxxx	4 666 098 668
- Primes ou cotis. de moins de trois mois des sociétés vie	art 335.2	xxxx	xxxx	1 019 393 788
- Primes ou cotis. de moins d'un an des sociétés accident sauf transport	art 335.3 alinéa 1	xxxx	xxxx	2 626 368 603
- Primes ou cotis. de moins d'un an des branches transports	art 335.3 alinéa 2	xxxx	xxxx	1 049 627 367
- Créances sur les réassureurs garanties par nantissement	art 335.5	xxxx	xxxx	557 066 144
- Autres créances sur les réassureurs pour la branche transport	art 335.5	xxxx	xxxx	900 781 874
- Créances sur les cédants	art 335.6	xxxx	xxxx	691 228 923
Sous - total 2 - Ensemble des autres actifs admis en représentation		xxxx	xxxx	14 603 108 438
Total des actifs admis en représentation		xxxx	xxxx	160 214 954 902