

REPUBLIQUE DU SENEGAL

UN PEUPLE – UN BUT – UNE FOI

~~~~~  
MINISTRE DE L'ECONOMIE DES FINANCES ET DU PLAN  
~~~~~

DIRECTION DES ASSURANCES
RAPPORT SUR LES SOCIETES
D'ASSURANCES EXERCICE 2013

JANVIER 2015

Table des matières

INTRODUCTION.....	9
I. L'ASSURANCE ET L'ECONOMIE.....	11
A. Le taux de pénétration.....	11
B. La contribution de l'assurance à l'investissement national.....	11
C. La densité de l'assurance	12
D. Les emplois dans les sociétés d'assurances	12
II. LES ACTIVITES DES SOCIETES D'ASSURANCES.....	15
A. Le Chiffre d'affaires	15
B. Les sinistres payés.....	18
C. La charge de sinistre	18
D. Les placements	19
E. La situation financière.....	19
F. Le résultat d'exploitation.....	21
G. La marge de solvabilité.....	22
H. La couverture des engagements réglementés	22
III. LES ACTIVITES DES SOCIETES DOMMAGES.....	25
A. Le chiffre d'affaires.....	25
B. Les sinistres payés.....	27
C. Les placements.....	29
D. Les frais de gestion.....	29
E. La Réassurance.....	29
F. Le résultat d'exploitation.....	30
G. La situation financière.....	31
H. La marge de solvabilité.....	33
I. La couverture des engagements réglementés.....	35
J. L'Analyse par branches.....	35
1. Les accidents corporels et la maladie	35
2. L'automobile.....	36
3. L'incendie	37
4. La responsabilité civile générale.....	38
5. Le transport maritime.....	39
6. Les autres transports (aérien, terrestre, ...)	40
7. Les autres risques directs dommages	41
IV. LES ACTIVITES DES SOCIETES VIE.....	44

A.	Le chiffre d'affaires.....	44
B.	Les sinistres payés.....	45
C.	Les placements.....	46
D.	Les frais de gestion.....	47
E.	La Réassurance.....	47
F.	Le résultat d'exploitation.....	48
G.	La situation financière.....	48
H.	La marge de solvabilité.....	50
I.	La couverture des engagements réglementés.....	52
V.	LES AUTRES ORGANISMES D'ASSURANCES.....	54
A.	LA SENEGALAISE DE REASSURANCE.....	54
1.	L'historique.....	54
2.	La production.....	54
3.	Les sinistres.....	55
4.	Le résultat technique.....	55
B.	LE POOL TRANSPORT PUBLIC DE VOYAGEURS (POOL TPV).....	56
1.	L'historique.....	56
2.	La production.....	56
3.	Les sinistres.....	56
C.	LE FONDS DE GARANTIE AUTOMOBILE (FGA).....	57
1.	L'historique.....	57
2.	La production.....	57
3.	Les sinistres.....	58
D.	LA NOUVELLE PREVENTION ROUTIERE DU SENEGAL (NPRS).....	58
VI.	LA LUTTE CONTRE LE BLANCHIMENT DES CAPITAUX ET LE FINANCEMENT DU TERRORISME.....	61
A.	Le règlement applicable.....	61
B.	Les actions menées par la direction des assurances.....	61
VII.	LA FORMATION.....	63
A.	La formation des cadres supérieurs.....	63
B.	La formation des techniciens en assurance.....	63
	ANNEXES.....	65

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

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

RCS : ratio combiné simplifié

SEN-RE : Sénégalaise de Réassurance

TPV: Transport Public de Voyageurs

ANNEXES

TABLEAUX GENERAUX

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

Tableau 2 : Chiffre d'affaires par branches

Tableau 3 : Evolution du chiffre d'affaires sur la période 2004 – 2013

Tableau 4 : Part de marché Assurances 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 responsabilité civile 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 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 Accidents corporels et maladie en base 100 des primes acquises
Tableau 12 : Synthèse CEG Automobile 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 : taux de frais de gestion

Tableau 8 : Total Bilan Vie

Tableau 9 : Total Bilan Vie en pourcentage des provisions techniques

Tableau 10 : 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 : C11 dommages

Tableau 7 : Bilan Vie et Capitalisation

Tableau 8 : CEG Vie et Capitalisation

Tableau 9 : C1 Vie et Capitalisation

Tableau 10 : C4 Vie et Capitalisation

Tableau 11 : Compte Général de perte et profits Vie et Capitalisation

Tableau 12 : C11 Vie et Capitalisation

Tableau 13 : C25

Tableau 14 : Bilan Ensemble du marché

Tableau 15 : CEG Ensemble du marché

Tableau 16 : Compte Général de perte et profits Ensemble du marché

Tableau 17 : C4 Ensemble du marché

INTRODUCTION

L'année 2013 a été marquée par une persistance des difficultés de la zone euro (croissance prévue à 0,4% contre -0,6% en 2012), une décélération de la croissance aux Etats-Unis (+1,9% après 2,8% en 2012) et dans les pays émergents et en développement (4,7% contre 4,9% en 2012). Au total, la croissance mondiale devrait s'établir à 3,2% soit une perte de 0,3 point de pourcentage par rapport à 2012, selon les estimations du Fonds Monétaire International (FMI).

En Afrique subsaharienne, la croissance s'est établie à 5,4% en 2013 contre 5,1% en 2012 du fait de l'accroissement de la demande extérieure émanant des pays industrialisés.

Dans les Etats membres de l'Union Economique et Monétaire Ouest Africaine (UEMOA), le produit intérieur brut en volume de l'Union a progressé de 5,6% en 2013 contre 6,3% en 2012. La bonne tenue de la croissance économique est imputable à l'augmentation de la production des cultures de rente dans la plupart des Etats, au regain d'activité dans le secteur manufacturier ainsi que dans les bâtiments et travaux publics.

Au plan national, le taux de croissance du PIB réel est à 3,5% en 2013 contre 3,4% en 2012. Cette croissance est portée par le regain de dynamisme dans le secteur tertiaire notamment les services de transports et de télécommunications et les services financiers.

C'est dans ce contexte que l'industrie sénégalaise des assurances a réalisé un chiffre d'affaires de 95,483 milliards de F CFA en 2013 contre 92,171 milliards de F CFA en 2012, soit une progression de 3,6%. Cette croissance est imputable à l'assurance vie qui a enregistré en 2013 une hausse de 16,46% contre une chute de 0,2% pour l'assurance dommages.

Les principaux indicateurs de l'industrie sénégalaise des assurances se présentent comme suit en 2013 :

- ✓ contribution de l'assurance au PIB 1,30% ;
- ✓ densité de l'assurance 7033 F CFA ;
- ✓ Contribution de l'assurance à l'investissement national 9,89% ;
- ✓ Emplois dans les sociétés d'assurances 753.

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 1,30% en 2013 contre 1,28% en 2012, soit une augmentation de 0,2 point de pourcentage. Ce ratio pour le même exercice se situe à 9% dans les pays industrialisés et 3% dans les pays émergents pris dans leur ensemble.

Tableau 1 : Part de l'assurance dans le PIB

données en milliards de F CFA

Années	2 009	2 010	2 011	2 012	2 013
Chiffre d'affaires marché	80	88	93	92	95
PIB en francs courant	6 050,10	6 395,40	6 774,60	7 164,60	7 307,70
Taux de pénétration	1,32%	1,38%	1,37%	1,28%	1,30%

Source : DPÉE 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 dans le PIB

données en milliards de F CFA

Années	2 009	2 010	2 011	2 012	2 013
Chiffre d'affaires marché	64	68	70	71	71
PIB en francs courant	6 050,10	6 395,40	6 774,60	7 164,60	7 307,70
Taux de pénétration	1,06%	1,06%	1,03%	0,99%	0,97%

Source : DPÉE et DA

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

données en milliards de F CFA

Années	2 009	2 010	2 011	2 012	2 013
Chiffre d'affaires marché	17	20	23	21	24
PIB en francs courant	6 050,10	6 395,40	6 774,60	7 164,60	7 307,70
Taux de pénétration	0,28%	0,31%	0,34%	0,29%	0,33%

Source : DPÉE et DA

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

En 2013, la contribution de l'industrie des assurances à l'investissement national se situe à 10,16% contre 9,78% en 2012 soit une progression de 0,38 point de pourcentage. Cette contribution pourrait s'améliorer compte tenu des possibilités de placements dans certains actifs dont disposent les compagnies d'assurances.

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

données en milliards de F CFA

Années	2 009	2 010	2 011	2 012	2 013
investissement secteur des assurances	136	126	150	168	186
FBCF en francs courant secteur national	1 388,0	1 421,5	1 658,3	1 717,5	1 831,0
Taux de contribution à l'investissement national	9,80%	8,86%	9,05%	9,78%	10,16%

Source : DPEE et DA

Le tableau suivant renseigne sur la contribution du secteur des assurances à l'investissement du secteur privé. Elle se situe à 13,66% en 2013 contre 13,15% en 2012 soit une augmentation de 0,51 point de pourcentage.

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

données en milliards de F CFA

Années	2 009	2 010	2 011	2 012	2 013
investissement secteur des assurances	136	126	150	168	186
FBCF en francs courant secteur privé	1 002,4	1 000,8	1 246,4	1 277,7	1 361,4
Taux de contribution à l'investissement du secteur privé	13,57%	12,59%	12,03%	13,15%	13,66%

Source : DPEE et DA

C. La densité de l'assurance

La prime moyenne par habitant qui donne une idée sur la culture de l'assurance s'est établie à 7033 F CFA par habitant en 2013 contre 6977 F CFA en 2012 soit une augmentation de 0,80%.

Pour le même exercice, la moyenne mondiale est de 656 USD soit 312 043 F CFA par habitant.

Tableau 6 : Evolution de la densité de l'assurance

données en milliers de F CFA

Années	2 009	2 010	2 011	2 012	2 013
Chiffre d'affaires marché	80 362 440	88 072 007	93 391 275	92 170 965	95 483 385
Population	12 171	12 509	12 855	13 211	13 577
densité de l'assurance	6 603	7 041	7 265	6 977	7 033

Source : ANSD 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 (experts, avocats, enquêteurs,...) se chiffre à 753 en 2013 contre 754 en 2012.

Tableau 7 : Evolution du nombre d'emplois

Sociétés	Emplois	2009	2010	2011	2012	2013
Dommages	Cadres	176	176	183	191	200
	Agents de maîtrise	300	313	319	316	316
	Agents d'exécution	146	144	154	150	127
	Total	622	633	656	657	643
Vie	Cadres	37	38	39	29	38
	Agents de maîtrise	45	49	47	45	49
	Agents d'exécution	27	29	31	23	23
	Total	109	116	117	97	110
Total Général		731	749	773	754	753

LES ACTIVITES DES SOCIETES D'ASSURANCES

II. LES ACTIVITES DES SOCIETES D'ASSURANCES

A. Le Chiffre d'affaires

Le marché des assurances a enregistré pour l'exercice 2013, un chiffre d'affaires de 95,483 milliards de F CFA contre 92,171 milliards de F CFA en 2012 soit une progression de 3,6% contre un recul de 1,4% en 2012.

Cette croissance est imputable au secteur de l'assurance vie qui a enregistré une augmentation de 16,46% de son chiffre d'affaires alors que l'assurance dommages a chuté de 0,2%. En effet, les sociétés d'assurances dommages ont subi les effets combinés de l'entrée en vigueur du nouvel article 13 qui interdit toute assurance à crédit sauf quelques cas de dérogation et des annulations de primes pour être à jour avant l'échéance du 31 décembre 2014¹.

¹ La Commission Régionale de Contrôle des Assurances a demandé aux sociétés d'encaisser ou d'annuler les primes arriérées au plus tard le 31 décembre 2014.

Tableau 1 : Chiffre d'affaires du marché des assurances

Catégories d'opérations	en milliers de F CFA		Variation	en milliers d'euros
	2012	2013		Montant 2013 en euros
1- Assurance sur la vie et capitalisation				
1-1 Assurances individuelles	7 130 811	7 379 708	3,49%	11 250
Contrat en cas de vie	66 236	0	-100,00%	0
Contrat en cas de décès	1 114 862	861 962	-22,68%	1 314
Mixte	2 253 124	2 537 004	12,60%	3 868
Epargne	3 656 616	3 933 332	7,57%	5 996
Titre de capitalisation	28 266	47 410	67,73%	72
Complémentaires	11 706	0	-100,00%	0
1-2 Assurances collectives	13 644 386	16 871 275	23,65%	25 720
Contrat en cas de vie	34 218	0	-100,00%	0
Contrat en cas de décès	6 248 298	7 929 722	26,91%	12 089
Mixte	317 059	50 852	-83,96%	78
Epargne	7 040 464	8 890 701	26,28%	13 554
Titre de capitalisation	0	0	-	0
Complémentaires	4 347	0	-	0
Acceptations vie	248 970	234 654	-5,75%	358
Ensemble Vie	21 024 168	24 485 636	16,46%	37 328
2- Assurances dommages				
2-1 Accidents corporels	14 425 640	16 994 479	17,8%	25 908
2-2 Automobile	24 793 416	24 995 852	0,8%	38 106
- Responsabilité Civile	14 993 355	14 604 217	-2,6%	22 264
- Autres risques	9 800 061	10 391 635	6,0%	15 842
2-3 Incendie dom. biens	12 252 566	11 186 899	-8,7%	17 054
2-4 Responsabilité Civile générale	2 827 089	2 728 735	-3,5%	4 160
2-5 Transports	10 860 665	9 102 498	-16,2%	13 877
- Aériens	1 470 604	1 159 450	-21,2%	1 768
- Maritimes	8 985 864	7 603 899	-15,4%	11 592
- Autres	404 197	339 148	-16,1%	517
2-6 Autres risques	5 156 212	5 176 761	0,4%	7 892
2-7 Acceptations	831 209	812 524	-2,2%	1 239
Ensemble Dommages	71 146 797	70 997 749	-0,2%	108 235
Total du marché	92 170 965	95 483 385	3,6%	145 563

Répartition du chiffre d'affaires global

En termes de parts, le marché reste dominé en 2013 par l'assurance dommages avec 74,40% contre 25,60% pour l'assurance vie (Cf. tableau ci-dessous)

Tableau 2 : Evolution des parts de marché

Années	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Dommages	84,9%	82,8%	81,2%	81,2%	73,8%	79,4%	77,4%	75,6%	77,2%	74,4%
Vie	15,1%	17,2%	18,8%	18,8%	26,2%	20,6%	22,6%	24,4%	22,8%	25,6%

B. Les sinistres payés

Les sinistres payés par les compagnies d'assurances s'établissent à 45,588 milliards de F CFA en 2013 contre 44,095 milliards de F CFA en 2012 soit une hausse de 3,39%.

Tableau 3 : Evolution des sinistres payés

Données en millions de F CFA

	2009	2010	2011	2012	2013
Sinistres et capitaux échus	39 030	42 120	42 016	44 095	45 588
Taux de croissance	-	7,92%	-0,25%	4,95%	3,39%

C. La charge de sinistre

La charge de sinistre est passée de 45,986 milliards de F CFA en 2012 à 46,777 milliards de F CFA en 2013 soit une hausse de 1,72%.

Tableau 4 : Evolution de la charge de sinistre

Données en millions de F CFA

	2009	2010	2011	2012	2013
Charge sinistres	43 895	45 489	49 440	45 986	46 777
Taux de croissance	-	3,63%	8,69%	-6,99%	1,72%

D. Les placements

Tableau 5 : Evolution des placements

En millions de F CFA						
	2009	2010	2011	2012	2013	Part en 2013
Immeubles	19 060	16 433	21 013	23 057	23 599	12,65%
Valeurs mobilières	24 366	22 837	26 202	37 054	39 648	21,26%
Prêts et effets assimilés	7 823	8 734	8 805	8 001	12 985	6,96%
Titres de participation et dépôts	15 779	14 956	21 412	24 722	29 915	16,04%
Autres placements divers	5 209	3 817	3 585	20 503	24 977	13,39%
Banque	63 452	59 652	69 491	54 650	55 356	29,68%
TOTAL	135 689	126 430	150 507	167 987	186 479	100,00%
Variation	-	-6,8%	19,0%	11,6%	11,0%	

Les placements effectués au 31/12/2013 s'établissent à 186,479 milliards de F CFA contre 167,987 milliards de F CFA en 2012 soit un taux de progression de 11,0%.

Les placements restent dominés par les dépôts bancaires, les valeurs mobilières (dont 20,53% pour les obligations et autres valeurs d'Etat, obligations des organismes internationaux et obligations des institutions financières), les titres de participation et dépôts et les immeubles qui ont des parts respectives de 29,68%, 21,26%, 16,04% et 12,65%.

E. La situation financière

La situation financière en 2013 s'est soldée par un bénéfice de 5,975 milliards de F CFA contre 5,700 milliards de F CFA en 2012.

Sur la même période, les capitaux propres passent de 59,244 milliards de F CFA en 2012 à 66,556 milliards de F CFA en 2013, soit une hausse en valeur absolue de 7,312 milliards de F CFA.

Tableau 6 : Evolution de la situation financière

En millions de F CFA					
ACTIF	2009	2010	2011	2012	2013
Frais d'établissement	828	636	427	382	860
Immobilisations	33 973	28 671	40 803	44 641	39 787
dont: Immeubles	19 060	16 433	21 013	23 057	23 599
Incorporelles	797	532	913	563	650
Autres valeurs immobilisées	47 693	45 734	55 557	69 442	81 976
Part cessionnaires dans PT	19 750	18 216	26 484	25 458	22 534
Valeurs réalisables et disponibles	134 534	123 156	143 605	136 591	146 454
dont: créances assurés agents	30 817	26 778	30 957	24 015	17 162
Banque Caisse	63 720	59 776	69 491	54 801	55 490
Total	237 969	221 902	266 326	276 430	291 465

PASSIF	2009	2010	2011	2012	2013
Capitaux propres	49 111	47 218	57 033	59 244	66 556
dont capital	28 617	28 212	32 003	34 475	31 346
Dettes à long et moyen terme	17 118	17 995	26 895	25 865	22 740
dont dépôt réassureurs	14 936	15 543	23 331	21 260	17 878
Provisions techniques	111 237	103 344	133 197	137 987	137 731
dont: Provisions de primes	49 445	36 818	73 583	80 847	85 049
Provisions de sinistres	67 161	61 154	64 847	62 484	58 139
Dettes à court terme	51 441	38 337	44 096	46 042	56 766
dont: Personnel	469	498	336	209	227
Etat	5 745	6 047	7 345	7 267	8 001
Bénéfice	5 695	6 224	3 412	5 700	5 975
Total	237 969	221 902	266 326	276 430	291 465

F. Le résultat d'exploitation

Le résultat net d'exploitation est excédentaire 9,116 milliards de F CFA en 2013 contre 10,890 milliards de F CFA en 2012 soit une baisse de 16,29%.

Tableau 7 : Evolution de la situation financière

En millions de F CFA

	2009	2010	2011	2012	2013
Primes émises	80 362	88 072	93 568	92 171	95 483
Dotation Provisions Primes	2 589	-871	-2 386	-42	1 206
Primes acquises	82 951	87 201	91 182	92 129	96 689
Produits Financiers Nets et autres produits	6 041	6 397	7 240	8 899	8 766
Charges réassurance	12 891	9 598	18 260	11 244	9 485
Total	101 884	103 197	116 682	112 272	114 940
Sinistres et capitaux échus	39 030	42 120	42 016	44 095	45 588
Dotation provisions de sinistres	4 865	3 369	7 424	1 891	1 189
Charge sinistres	43 895	45 489	49 440	45 986	46 777
Commissions	9 551	10 426	10 479	10 585	10 756
Frais généraux	29 116	23 941	25 863	25 117	26 739
Intérêts servis					
Primes acquises réassureurs	17 047	17 413	19 694	19 694	21 553
Total	99 609	97 269	105 476	101 382	105 824
Solde brut	6 430	13 742	12 640	19 340	21 184
Solde réassurance	-4 155	-7 814	-1 435	-8 450	-12 068
Solde net	2 275	5 927	11 206	10 890	9 116

G. La marge de solvabilité

En 2013, la marge disponible des compagnies d'assurances est de 70,650 milliards de F CFA alors que la marge réglementaire est de 13,076 milliards F CFA soit un taux de marge de 540,30% largement au dessus de la norme minimale de 100%. Cependant, une société sur les vingt quatre (24) présente un déficit de marge d'environ 102 millions de F CFA.

Tableau 8 : Evolution du surplus de marge

Données en millions de F CFA

	2010	2011	2012	2013
Marge disponible	53 490	55 462	49 397	70 650
Marge réglementaire	11 319	10 435	12 258	13 076
Surplus de marge	472,57%	531,50%	402,98%	540,30%

H. La couverture des engagements réglementés

En 2013, les sociétés d'assurances affichent un taux de couverture des engagements réglementés de 154,60% soit un surplus de 54,60% par rapport au minimum requis de 100%. Cependant, quatre sociétés (deux vie et deux dommages) ne couvrent pas leurs engagements réglementés avec des taux de couverture allant de 89% à 97%.

Tableau 9 : Evolution du taux de couverture des engagements réglementés

Données en millions de F CFA

	2010	2011	2012	2013
Actifs admis	164 513	178 257	190 911	206 232
Engagements réglementés	128 925	144 211	147 231	133 395
Taux de couverture des engagements réglementés	127,60%	123,61%	129,67%	154,60%

LES ACTIVITES DES SOCIETES DOMMAGES

III. LES ACTIVITES DES SOCIETES DOMMAGES

A. Le chiffre d'affaires

Les primes émises en assurance dommages s'élèvent à 70,997 milliards de F CFA en 2013 contre 71,146 milliards de F CFA en 2012 soit un recul de 0,2% contre une progression de 0,53% l'année précédente.

Les branches accidents corporels, automobile et autres risques ont progressé respectivement de 17,8%, 0,8% et 0,4%. Par contre les branches incendie, responsabilité civile générale, transports et acceptations ont connu des reculs respectivement de 8,7%, 3,5%, 16,2% et 2,2%.

En termes de parts de marché, l'automobile vient en tête avec 35,2%. Elle est suivie par les branches accidents corporels 23,9%, incendie 15,8%, transports 12,8%, autres risques 7,3%, responsabilité civile générale 3,8% et acceptations 1,1%.

Le stock d'impayés au bilan rapporté au chiffre d'affaires donne un taux d'impayés de 18,68% en 2013 contre 28,35% en 2012 soit une baisse de 9,68 points de pourcentage qui s'explique par l'approche de la date butoir du 31/12/2014. Il convient de rappeler que les compagnies d'assurances dommages ont jusqu'au 31 décembre 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)

en milliers de F CFA

	Emissions 2009	Emissions 2010	Emissions 2011	Emissions 2012	Emissions 2013
Accidents corporels et maladie	12 478 775	14 805 787	15 480 775	14 425 640	16 994 479
Automobile	23 666 097	23 982 723	23 733 527	24 793 416	24 995 852
Incendie dom. aux biens	10 506 789	11 214 211	12 177 424	12 252 566	11 186 899
RC Générale	3 154 790	3 303 407	2 740 835	2 827 089	2 728 735
Transports	8 820 220	8 785 003	10 534 934	10 860 665	9 102 498
<i>Maritimes</i>	7 819 558	7 928 200	8 506 016	8 985 864	7 603 899
<i>Autres</i>	1 000 661	856 803	2 028 919	1 874 801	1 498 599
Autres risques	4 221 004	4 953 287	4 770 728	5 156 212	5 176 761
Acceptations	933 068	1 123 076	1 332 165	831 209	812 524
TOTAL	63 780 742	68 167 495	70 770 388	71 146 797	70 997 749

Tableau 2 : Evolution des primes émises par catégories (pourcentages)

	2009	2010	2011	2012	2013
Accidents corporels et maladie	19,6%	21,7%	21,9%	20,3%	23,9%
Automobile	37,1%	35,2%	33,5%	34,8%	35,2%
Incendie et autres dommages aux biens	16,5%	16,5%	17,2%	17,2%	15,8%
RC Générale	4,9%	4,8%	3,9%	4,0%	3,8%
Transports	13,8%	12,9%	14,9%	15,3%	12,8%
Autres risques	6,6%	7,3%	6,7%	7,2%	7,3%
Acceptations	1,5%	1,6%	1,9%	1,2%	1,1%
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%

Tableau 3 : Répartition des émissions

	2009	2010	2011	2012	2013
Accidents corporels et Maladie	19,6%	21,7%	21,9%	20,3%	23,9%
Automobile	37,1%	35,2%	33,5%	34,8%	35,2%
Incendie et dommages aux biens	16,5%	16,5%	17,2%	17,2%	15,8%
RC générale	4,9%	4,8%	3,9%	4,0%	3,8%
Transports	13,8%	12,9%	14,9%	15,3%	12,8%
Autres risques	6,6%	7,3%	6,7%	7,2%	7,3%
Acceptations	1,5%	1,6%	1,9%	1,2%	1,1%
Ensemble dommages	100,0%	100,0%	100,0%	100,0%	100,0%

Tableau 4 : Evolution des taux de croissance

	2010/ 2009	2011/ 2010	2012 / 2011	2013/ 2012
Accidents corporels et Maladie	18,6%	4,6%	-6,8%	17,8%
Automobile	1,3%	-1,0%	4,5%	0,8%
Incendie et autres dommages aux biens	6,7%	8,6%	0,6%	-8,7%
RC générale	4,7%	-17,0%	3,1%	-3,5%
Transports	-0,4%	19,9%	3,1%	-16,2%
Autres risques	17,3%	-3,7%	8,1%	0,4%
Acceptations	20,4%	18,6%	-37,6%	-2,2%
Ensemble Dommages	6,9%	3,8%	0,53%	-0,21%

B. Les sinistres payés

Les sinistres payés se chiffrent à 33,549 milliards de F CFA en 2013 contre 33,262 milliards de F CFA en 2012 soit une croissance de 0,86%.

La charge de sinistre passe de 29,168 à 28,367 milliards de F CFA entre 2012 et 2013 en baisse de 801 millions de F CFA.

Quant à la sinistralité, elle se trouve à des niveaux acceptables 39,3% en 2013 contre 41% en 2012, en baisse de 1,7 point.

Tableau 5 : Evolution des sinistres payés

Exercices	En millions de F CFA				
	2009	2010	2011	2012	2013
Sinistres réglés	29 657	27 569	32 463	33 262	33 549

Tableau 6 : Evolution de la charge de sinistre

En milliers de F CFA

	2009	2010	2011	2012	2013
Accidents corporels et maladie	9 403 897	11 102 063	10 380 578	10 847 228	11 531 452
Automobile	7 683 786	6 980 826	6 508 025	7 396 167	7 501 736
Incendie et autres dommages	8 532 169	2 621 376	10 876 448	5 833 855	3 352 808
RC Générale	-786 910	2 447 198	945 467	744 107	575 598
Transport maritime	3 511 252	4 257 310	5 709 687	4 338 802	3 793 665
Autres transports	86 183	118 767	1 855 712	-1 411 343	-41 786
Autres risques	2 321 581	2 320 241	1 571 018	1 559 492	1 343 364
Acceptations	685 081	661 260	542 154	-139 904	310 661
TOTAL	31 437 039	30 509 041	38 389 088	29 168 403	28 367 498

Tableau 7 : Répartition de la charge de sinistre

	2009	2010	2011	2012	2013
Accidents corporels et maladie	29,9%	36,4%	27,0%	37,2%	40,7%
Automobile	24,4%	22,9%	17,0%	25,4%	26,4%
Incendie et autres dommages aux biens	27,1%	8,6%	28,3%	20,0%	11,8%
RC Générale	-2,5%	8,0%	2,5%	2,6%	2,0%
Transport maritime	11,2%	14,0%	14,9%	14,9%	13,4%
Autres transports	0,3%	0,4%	4,8%	-4,8%	-0,1%
Autres risques	7,4%	7,6%	4,1%	5,3%	4,7%
Acceptations	2,2%	2,2%	1,4%	-0,5%	1,1%
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%

Tableau 8 : Evolution de la sinistralité

	2009	2010	2011	2012	2013
Accidents corporels et maladie	72,2%	76,8%	72,2%	72,0%	70,1%
Automobile	31,1%	29,4%	28,2%	30,1%	29,8%
Incendie et dommages aux biens	74,6%	24,2%	90,6%	48,7%	28,0%
RC Générale	-22,8%	74,3%	38,0%	27,5%	18,5%
Transport maritime	43,7%	55,2%	68,1%	49,7%	48,6%
Autres transports	8,1%	14,6%	100,4%	-75,9%	-2,8%
Autres risques	62,1%	47,6%	34,2%	29,1%	25,0%
Acceptations	76,8%	59,8%	43,5%	-16,2%	40,8%
TOTAL	47,4%	45,6%	56,5%	41,0%	39,3%

C. Les placements

Les placements des sociétés d'assurances dommages s'établissent à 105,358 milliards de F CFA en 2013 contre 96,129 milliards de F CFA en 2012 soit une hausse de 9,6%.

Tableau 9 : Evolution des placements

	En millions de F CFA				
	2009	2010	2011	2012	2013
Immeubles	12 558	16 410	16 255	16 027	17 440
Valeurs mobilières	14 901	14 267	15 000	18 879	20 148
Prêts et effets assimilés	1 993	2 498	2 540	3 707	8 402
Titres de participation et dépôts	14 593	17 792	17 667	20 242	24 479
Autres placements divers	4 197	2 177	2 120	1 597	1 772
Banque	31 238	30 919	38 006	35 677	33 118
TOTAL	79 480	84 062	91 588	96 129	105 358
Variation	-	5,8%	9,0%	5,0%	9,6%
Liquidités/Provisions techniques	51,35%	47,30%	51,31%	50,62%	52,00%

D. Les frais de gestion

En 2013, le taux de commissions se situe à 13,6%, 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 1,2 point. Il passe de 27,9% à 29,1% entre 2012 et 2013, au dessus du taux de référence de 15%.

Tableau 10 : Evolution des commissions et frais généraux

	Données en milliers de F CFA				
	2009	2010	2011	2012	2013
Commissions	8 611 444	9 548 024	9 555 676	9 533 120	9 680 657
Frais généraux	25 699 021	19 760 365	20 501 938	19 871 528	21 034 010
Commissions / Primes émises	12,6%	14,0%	13,5%	13,4%	13,6%
Frais généraux / Primes acquises	38,4%	29,6%	30,2%	27,9%	29,1%

E. La Réassurance

Le résultat des opérations de réassurance est en faveur des réassureurs pour un montant de 10,982 milliards de F CFA en 2013 contre 8,717 milliards de F CFA en 2012 soit une détérioration de 2,265 milliards de F CFA.

Tableau 11 : Evolution du résultat de la réassurance

Données en milliers de F CFA

	2009	2010	2011	2012	2013
Charges de réassurance	17 344 451	13 687 713	22 615 785	15 550 940	13 189 727
Primes acquises aux réassureurs	20 630 679	20 731 127	23 601 052	24 268 797	24 171 762
Solde de réassurance	-3 286 227	-7 043 413	-985 267	-8 717 857	-10 982 036

F. Le résultat d'exploitation

Les compagnies d'assurances dommages ont enregistré un excédent d'exploitation de 7,187 milliards de FCFA en 2013 contre 8,386 milliards de FCFA en 2012 soit une baisse en valeur absolue de 1,199 milliard de F CFA.

Tableau 12 : Evolution du résultat d'exploitation

En millions de F CFA

	2009	2010	2011	2012	2013
Primes émises	63 781	68 167	70 770	71 147	70 998
Dotation Provisions Primes	2 589	-1 307	-2 784	-42	1 206
Primes acquises	66 370	66 861	67 987	71 105	72 204
Produits Financiers Nets et autres produits	3 971	4 124	4 471	5 657	5 728
Charges réassurance	17 344	13 681	22 616	15 551	13 190
Total	87 685	84 666	95 074	92 313	91 122
Sinistres réglés	29 657	27 569	32 463	33 262	33 549
Dotation Provisions sinistres	1 831	2 940	5 926	-4 093	-5 182
Charge sinistres	31 488	30 509	38 389	29 168	28 367
Commissions	8 611	9 548	9 556	9 533	9 681
Frais généraux	25 699	20 303	21 634	20 957	21 715
Primes acquises réassureurs	20 631	20 725	23 601	24 269	24 172
Total	86 429	81 085	93 180	83 927	83 935
Solde brut	4 542	10 625	2 880	17 104	18 169
Solde réassurance	-3 286	-7 043	-985	-8 718	-10 982
Solde net	1 256	3 581	1 894	8 386	7 187

Tableau 13 : Evolution des soldes nets

En millions de F CFA

Année	2009	2010	2011	2012	2013
Solde net	1 256	3 581	1 894	8 386	7 187
Primes émises	63 781	68 167	70 770	71 147	70 998
Ratio Résultat/ Emissions	2,0%	5,3%	2,7%	11,79%	10,12%

G. La situation financière

Le résultat net bilan est de 5,711 milliards de F CFA en 2013 contre 5,214 milliards de F CFA en 2012 soit une hausse de 9,53%.

Les capitaux propres passent de 44,457 milliards à 48,095 milliards de F CFA entre 2012 et 2013 soit une hausse en valeur absolue de 3,638 milliards de F CFA.

Le total bilan passe de 179,884 milliards à 173,772 milliards de F CFA entre 2012 et 2013 soit une baisse de 3,40%.

Tableau 14 : Evolution de la situation financière

En millions de F CFA

ACTIF	2009	2010	2011	2012	2013
Frais d'établissement	615	406	143	167	221
Immobilisations	21 849	23 885	25 358	27 603	23 743
dont: Immeubles	12 558	16 410	16 255	16 027	17 440
Incorporelles	706	590	686	8 688	545
Autres valeurs immobilisées	31 291	34 364	35 073	42 595	52 862
Part cessionnaires dans PT	18 077	19 002	25 314	23 584	20 591
Valeurs réalisables et disponibles	92 499	97 310	98 594	86 019	76 500
dont: créances assurés agents	27 594	31 761	28 444	20 169	13 263
Banque Caisse	31 502	31 040	38 006	35 822	33 118
Total	164 756	175 213	184 432	179 884	173 772

PASSIF	2009	2010	2011	2012	2013
Capitaux propres	38 124	40 705	44 866	44 457	48 095
dont capital	23 367	24 702	26 003	26 175	22 046
Dettes à long et moyen terme	16 014	18 902	23 933	21 789	19 384
dont dépôt réassurance	13 765	15 956	22 382	19 490	15 920
Provisions techniques	60 835	65 366	74 073	70 473	63 689
dont: Provisions de primes	14 260	15 644	18 223	18 096	16 435
Provisions de sinistres	51 943	55 656	61 239	57 721	52 710
Dettes à court terme	43 768	45 507	37 980	36 733	35 542
dont: Personnel	418	415	116	94	169
Etat	4 878	5 291	6 508	6 270	6 473
Bénéfice	4 912	4 733	2 524	5 214	5 711
Total	164 756	175 213	184 432	179 884	173 772

Tableau 15 : Evolution des capitaux propres par rapport aux primes émises

En millions de F CFA

Année	2009	2010	2011	2012	2013
Capitaux propres	38 124	40 705	44 866	44 457	48 095
Primes émises	63 781	68 167	70 770	71 147	70 998
Cap propres/Primes émises	48,7%	59,7%	63,4%	62,5%	67,7%

Tableau 16 : Evolution du résultat net par rapport aux fonds propres
En millions de F CFA

Années	2009	2010	2011	2012	2013
Résultat net	4 912	4 733	2 524	5 214	5 711
Capitaux propres	38 124	40 705	44 866	44 457	48 095
Ratio Résultat/Fonds propres	12,9%	11,6%	5,6%	11,7%	11,9%

H. La marge de solvabilité

En 2013, la marge disponible des sociétés dommages s'établit à 47,330 milliards de F CFA alors que la marge réglementaire se situe à 10,090 milliards de F CFA soit un surplus de marge de 37,240 milliards de F CFA. Il convient de signaler que toutes les sociétés dommages dégagent des excédents de marge.

MARGE DE SOLVABILITE

ASSURANCE DOMMAGES

Les chiffres sont en milliers de F CFA

Marge disponible

Capital	28 084 375
Moitié fraction non versée	0
Réserves	17 424 753
Report à nouveau	2 585 965
Total des capitaux propres et réserves	48 095 093

A déduire

Frais d'établissement	220 627
Immobilisations incorporelles	544 621

Marge disponible	47 329 845
-------------------------	-------------------

Marge minimum

Primes émises nettes d'annulations	70 997 749
Charge de sinistres nettes	20 157 346
Charge de sinistres brutes	28 367 498
<hr/>	
Coefficient de propre compte	71,06%
<hr/>	
A retenir	71,06%
<hr/>	
Sinistres réglés n	33 549 361
Sinistres réglés n -1	33 261 831
Sinistres réglés n -2	32 463 498
PSAP clôture n	53 216 779
PSAP ouverture n -2	56 308 170
<hr/>	
Charge moyenne de sinistres	32 061 099
<hr/>	

Méthode des primes

20% des Primes nettes	14 199 550
Coefficient de propre compte	71,06%
<hr/>	
Minimum	10 089 900

Méthode des sinistres

25% de la Charge moyenne de sinistres	8 015 275
Coefficient de propre compte	71,06%
<hr/>	
Minimum	5 695 485

A retenir	10 089 900
------------------	-------------------

Surplus de marge	37 239 945
-------------------------	-------------------

I. La couverture des engagements réglementés

En 2013, les sociétés d'assurances dommages ont affiché un excédent de couverture de 33,944 milliards de F CFA compte non tenu de la totalité des liquidités. En considérant la totalité des liquidités, cet excédent passe à 40,259 milliards de F CFA. Cependant, il faut noter que deux sociétés dommages présentent des déficits avec des taux de couverture de 89% et 97%.

Tableau 17 : Evolution des éléments de couverture

En milliers de F CFA

	2012	2013	Variation 2013/2012
Engagements réglementés	76 940 308	73 269 832	-4,77%
Couverture			
Total Valeurs mob. et immob. Admises	88 301 184	100 255 833	13,54%
Recours et arriérés admis	7 563 467	5 532 655	-26,85%
Autres actifs	1 289 394	1 425 896	10,59%
Total	97 154 045	107 214 383	10,36%
Sur couverture	20 213 737	33 944 552	67,93%
En tenant compte de la totalité des liquidités			
Valeurs mob. et immob. Admises	98 862 363	106 569 893	7,80%
Recours et arriérés admis	7 563 467	5 532 655	-26,85%
Autres actifs	1 289 394	1 425 896	10,59%
Total	107 715 224	113 528 443	5,40%
Sur couverture	30 774 917	40 258 612	30,82%

J. L'Analyse par branches

1. Les accidents corporels et la maladie

Les primes émises pour les accidents corporels et la maladie s'élèvent à 16,994 milliards de F CFA en 2013 contre 14,426 milliards de F CFA en 2012 soit une hausse de 17,80%.

Les sinistres payés s'établissent à 13,107 milliards de F CFA en 2013 contre 10,465 milliards de F CFA en 2012 soit une augmentation de 25,25%.

En 2013, l'exploitation technique dégage un faible excédent avec un ratio combiné de 99,36% légèrement inférieur à la norme de 100%. Quant au solde net, il présente un déficit de 168 millions de F CFA.

Tableau 18 : Evolution CEG accidents corporels et maladie

En millions de F CFA

	2009	2010	2011	2012	2013
Primes émises	12 479	14 806	15 481	14 426	16 994
Dotation Provision Primes	553	-354	-1 109	640	-535
Primes acquises	13 032	14 452	14 371	15 065	16 460
Produits Financiers nets	461	408	580	729	945
Charges réassurance	1 051	984	938	1 066	1 144
Total	14 545	15 845	15 889	16 860	18 549
Sinistres réglés	8 870	10 643	10 972	10 465	13 107
Dotation Provision sinistres	533	459	-592	382	-1 576
Charge sinistres	9 404	11 102	10 381	10 847	11 531
Commissions	1 404	1 690	1 631	1 526	1 997
Frais généraux	4 464	3 659	3 579	3 319	3 358
Primes acquises réassurance	1 440	1 499	1 817	1 519	1 831
Total	16 712	17 951	17 408	17 212	18 717
Solde brut	-1 778	-1 591	-639	101	519
Solde réassurance	-389	-515	-880	-453	-687
Solde net	-2 167	-2 106	-1 519	-352	-168
S/P	75,36%	74,98%	67,05%	75,19%	67,85%
FG/P	35,77%	24,71%	23,12%	23,01%	19,76%
COMM/P	11,25%	11,42%	10,54%	10,58%	11,75%
RCS	122,38%	111,11%	100,71%	108,79%	99,36%

2. L'automobile

Les primes émises pour l'automobile se chiffrent à 24,996 milliards de F CFA en 2013 contre 24,793 milliards de F CFA en 2012 soit une hausse de 0,82%.

Les sinistres payés ont augmenté de 391 millions de F CFA en passant de 8,022 milliards à 8,413 milliards de F CFA entre 2012 et 2013.

En 2013, l'exploitation technique est excédentaire avec un ratio combiné de 78,29%, inférieur à la norme de 100%. Quant au solde net, il présente un excédent de 6,717 milliards de F CFA.

Tableau 19 : Evolution CEG automobile

En millions de F CFA

	2009	2010	2011	2012	2013
Primes émises	23 666	23 983	23 734	24 793	24 996
Dotation Provision Primes	1 055	-216	-690	-259	210
Primes acquises	24 721	23 767	23 043	24 534	25 206
Produits Financiers nets	1 929	2 437	1 967	2 646	2 220
Charges réassurance	1 790	1 371	960	748	1 347
Total	28 440	27 575	25 970	27 928	28 774
Sinistres réglés	6 597	7 054	7 432	8 022	8 413
Dotation Provisions sinistres	1 087	-73	-924	-625	-911
Charge sinistres	7 684	6 981	6 508	7 396	7 502
Commissions	2 880	2 999	2 888	3 284	3 403
Frais généraux	9 818	8 419	8 190	8 265	8 666
Primes acquises réassurance	3 795	2 993	2 165	2 295	2 486
Total	24 176	21 392	19 751	21 240	22 057
Solde brut	6 269	7 805	7 424	8 236	7 856
Solde réassurance	-2 005	-1 622	-1 205	-1 547	-1 139
Solde net	4 264	6 183	6 218	6 689	6 717
S/P	32,47%	29,11%	27,42%	29,83%	30,01%
FG/P	41,48%	35,11%	34,51%	33,33%	34,67%
COMM/P	12,17%	12,50%	12,17%	13,25%	13,61%
RCS	86,12%	76,72%	74,10%	76,41%	78,29%

3. L'incendie

Les primes émises en incendie et autres dommages aux biens s'élèvent à 11,187 milliards de F CFA en 2013 contre 12,253 milliards de F CFA en 2012 soit une baisse de 8,7%.

Les sinistres payés ont baissé de 1,456 milliard de F CFA en passant de 6,861 milliards à 5,405 milliards de F CFA entre 2012 et 2013.

En 2013, l'exploitation technique est excédentaire avec un ratio combiné de 79,20%, inférieur à la norme de 100%. Quant au solde net, il présente un déficit de 187 millions de F CFA.

Tableau 20 : Evolution CEG incendie

En millions de F CFA

	2009	2010	2011	2012	2013
Primes émises	10 507	11 214	12 177	12 253	11 187
Dotation Provisions Primes	930	-375	-166	-269	792
Primes acquises	11 436	10 840	12 011	11 983	11 979
Prod. Fin. nets	514	1 852	631	719	539
Charges réass.	7 911	4 544	11 482	5 632	4 421
Total	19 862	17 236	24 124	18 334	16 939
Sinistres réglés	7 570	3 636	5 815	6 861	5 405
Dotation Provisions sinistres	962	-1 015	5 062	-1 027	-2 052
Charge sinistres	8 532	2 621	10 876	5 834	3 353
Commissions	2 141	2 282	2 508	2 266	1 765
Frais généraux	6 244	3 064	3 585	3 657	3 743
Primes acquises réassureurs	5 654	6 900	8 959	8 587	8 266
Total	22 571	14 867	25 928	20 343	17 126
Solde brut	-4 966	4 725	-4 327	946	3 658
Solde réassurance	2 257	-2 356	2 523	-2 955	-3 844
Solde net	-2 709	2 369	-1 804	-2 009	-187
S/P	81,21%	23,38%	89,32%	47,61%	29,97%
FG/P	59,43%	27,32%	29,44%	29,84%	33,46%
COMM/P	20,37%	20,34%	20,59%	18,50%	15,77%
RCS	161,01%	71,04%	139,35%	95,95%	79,20%

4. La responsabilité civile générale

Les primes émises en responsabilité civile générale s'élèvent à 2,729 milliards de F CFA en 2013 contre 2,827 milliards de F CFA en 2012 soit une baisse de 3,47%.

Les sinistres payés s'établissent à 539 millions de F CFA en 2013 contre 781 millions de F CFA en 2012 soit une baisse de 242 millions de F CFA.

En 2013, l'exploitation technique est excédentaire avec un ratio combiné de 74,53%, inférieur à la norme de 100%. Quant au solde net, il présente un excédent de 1007 millions de F CFA.

Tableau 21 : Evolution CEG responsabilité civile générale

En millions de F CFA

	2009	2010	2011	2012	2013
Primes émises	3 155	3 303	2 741	2 827	2 729
Dotation Provisions Primes	289	-9	-70	-121	375
Primes acquises	3 444	3 294	2 671	2 706	3 104
Produits Financiers nets	267	325	225	364	305
Charges réassureurs	239	554	451	408	666
Total	3 951	4 173	3 347	3 479	4 074
Sinistres réglés	526	693	586	781	539
Dotation Provisions sinistres	-1 312	1 755	360	-37	36
Charge sinistres	-787	2 447	945	744	576
Commissions	396	554	365	497	424
Frais généraux	1 054	866	848	900	1 035
Primes acquises réassureurs	1 038	855	837	738	1 034
Total	1 701	4 723	2 996	2 879	3 067
Solde brut	3 049	-248	738	930	1 375
Solde réassurance	-799	-301	-387	-330	-368
Solde net	2 250	-550	351	600	1 007
S/P	-24,94%	74,08%	34,50%	26,32%	21,09%
FG/P	33,41%	26,20%	30,93%	31,84%	37,92%
COMM/P	12,55%	16,78%	13,32%	17,57%	15,52%
RCS	21,02%	117,07%	78,74%	75,73%	74,53%

5. Le transport maritime

Les primes émises en transport maritime s'élèvent à 7,604 milliards de F CFA en 2013 contre 8,986 milliards de F CFA en 2012 soit une baisse de 15,38%.

Les sinistres payés s'établissent à 5,056 milliards de F CFA en 2013 contre 5,738 milliards de F CFA en 2012 soit une baisse de 11,89%.

En 2013, l'exploitation technique est excédentaire avec un ratio combiné de 96,77% inférieur à la norme de 100%. Quant au solde net, il présente une perte de 485 millions de F CFA.

Tableau 22 : Evolution CEG transport maritime

En millions de F CFA

	2009	2010	2011	2012	2013
Primes émises	7 820	7 928	8 506	8 986	7 604
Dotation Provision Primes	216	-214	-117	-259	207
Primes acquises	8 036	7 715	8 389	8 727	7 811
Produits Financiers nets	414	504	579	711	724
Charges réassureurs	3 719	4 033	5 952	5 258	3 932
Total	12 169	12 251	14 920	14 696	12 467
Sinistres réglés	3 670	3 467	4 395	5 738	5 056
Dotation Provisions sinistres	-159	790	1 315	-1 399	-1 262
Charge sinistres	3 511	4 257	5 710	4 339	3 794
Commissions	1 173	1 134	1 209	1 313	1 108
Frais généraux	2 482	2 184	2 261	2 025	2 457
Primes acquises réassureurs	5 175	5 118	5 703	6 564	5 593
Total	12 342	12 692	14 882	14 242	12 951
Solde brut	1 283	644	-211	1 761	1 176
Solde réassurance	-1 456	-1 085	248	-1 306	-1 661
Solde net	-173	-441	37	454	-485
S/P	44,90%	53,70%	67,13%	48,28%	49,89%
FG/P	31,74%	27,54%	26,58%	22,54%	32,31%
COMM/P	15,00%	14,30%	14,21%	14,61%	14,57%
RCS	91,65%	95,54%	107,91%	85,44%	96,77%

6. Les autres transports (aérien, terrestre, ...)

Les primes émises en autres transports s'élèvent à 1,499 milliard de F CFA en 2013 contre 1,875 milliards de F CFA en 2012 soit une baisse de 20,05%.

Les sinistres payés ont baissé de 87 millions de F CFA en passant de 55 millions à -32 millions de F CFA entre 2012 et 2013.

En 2013, l'exploitation technique est excédentaire avec un ratio combiné de 18,24% largement inférieur à la norme de 100%. Quant au solde net, il présente un excédent de 485 millions de F CFA.

Tableau 23 : Evolution CEG autres transports

En millions de F CFA

	2009	2010	2011	2012	2013
Primes émises	1 001	857	2 029	1 875	1 499
Dotation Provisions Primes	68	-43	-181	-15	16
Primes acquises	1 068	814	1 848	1 859	1 515
Produits Financiers nets	9	44	27	34	29
Charges réassureurs	288	255	269	170	183
Total	1 365	1 113	2 144	2 063	1 727
Sinistres réglés	281	128	458	55	-32
Dotation Provisions sinistres	-144	-9	1 398	-1 467	-10
Charge sinistres	137	119	1 856	-1 411	-42
Commissions	63	92	211	95	60
Frais généraux	264	122	327	287	256
Primes acquises réassureurs	889	551	1 294	1 264	969
Total	1 353	884	3 688	235	1 242
Solde brut	613	525	-519	2 922	1 270
Solde réassurance	-601	-296	-1 025	-1 094	-786
Solde net	12	229	-1 544	1 829	485
S/P	13,70%	13,86%	91,46%	-75,28%	-2,79%
FG/P	26,36%	14,29%	16,14%	15,31%	17,05%
COMM/P	6,33%	10,72%	10,42%	5,06%	3,98%
RCS	46,39%	38,87%	118,02%	-54,91%	18,24%

7. Les autres risques directs dommages

Les primes émises en autres risques directs dommages se chiffrent à 5,177 milliards de F CFA en 2013 contre 5,156 milliards de F CFA en 2012 soit une hausse de 0,41%.

Les sinistres payés se sont élevés à 852 millions de F CFA en 2013 contre 1,239 milliard de F CFA en 2012 soit une baisse de 31,23%.

En 2013, l'exploitation technique est excédentaire avec un ratio combiné de 70,60% inférieur à la norme de 100%. Quant au solde net, il présente une perte de 321 millions de F CFA.

Tableau 24 : Evolution CEG autres risques directs dommages

En millions de F CFA

	2009	2010	2011	2012	2013
Primes émises	4 221	4 953	4 771	5 156	5 177
Dotation Provisions Primes	-481	-79	-177	212	190
Primes acquises	3 740	4 874	4 593	5 368	5 367
Produits Financiers nets	360	344	445	437	278
Charges réassureurs	2 317	1 908	2 377	1 934	1 426
Total	6 417	7 126	7 416	7 740	7 072
Sinistres réglés	1 511	1 403	2 598	1 239	852
Dotation Provisions sinistres	811	917	-1 027	321	491
Charge sinistres	2 322	2 320	1 571	1 559	1 343
Commissions	407	558	486	456	830
Frais généraux	1 256	1 287	1 314	1 321	1 481
Primes acquises réassureurs	2 536	2 770	2 616	3 045	3 738
Total	6 520	6 935	5 988	6 382	7 392
Solde brut	115	1 053	1 667	2 469	1 991
Solde réassurance	-218	-863	-239	-1 111	-2 311
Solde net	-103	191	1 428	1 358	-321
S/P	55,00%	46,84%	32,93%	30,24%	25,95%
FG/P	29,76%	25,98%	27,55%	25,63%	28,60%
COMM/P	9,63%	11,26%	10,19%	8,84%	16,04%
RCS	94,39%	84,08%	70,67%	64,71%	70,60%

LES ACTIVITES DES SOCIETES

VIE

IV. LES ACTIVITES DES SOCIETES VIE

A. Le chiffre d'affaires

Les primes émises en assurance vie s'élevèrent à 24,485 milliards de F CFA en 2013 contre 21,024 milliards de F CFA en 2012 soit une augmentation de 16,5%.

Le stock d'impayés au bilan rapporté au chiffre d'affaires donne un taux d'impayés de primes de 15,92% en 2013 contre 18,29% en 2012.

Le marché de l'assurance vie reste dominé par la branche collective 69%. Elle est suivie par les branches individuelle 30% et acceptations 1%.

Tableau 1 : Evolution des émissions

En milliers de F CFA

Année	Montant	Variation
2009	16 581 698	-
2010	19 904 512	20,0%
2011	22 797 831	14,5%
2012	21 024 168	-7,8%
2013	24 485 636	16,5%

Tableau 2 : Evolution des émissions par catégories

En milliers de F CFA

Catégories d'opérations	2010	2011	2012	2013
1- Assurance sur la vie et capitalisation				
1-1 Assurances individuelles	6 554 821	6 581 450	7 130 811	7 379 708
Contrat en cas de vie	198 346	98 347	66 236	0
Contrat en cas de décès	822 165	824 888	1 114 862	861 962
Mixte	2 018 777	2 015 274	2 253 124	2 537 004
Epargne	3 427 913	3 578 960	3 656 616	3 933 332
Titre de capitalisation	87 620	49 750	28 266	47 410
Complémentaires	0	14 230	11 706	0
1-2 Assurances collectives	13 158 759	15 981 456	13 644 386	16 871 275
Contrat en cas de vie	223 143	47 800	34 218	0
Contrat en cas de décès	5 444 567	6 104 023	6 248 298	7 929 722
Mixte	126 571	348 314	317 059	50 852
Epargne	7 288 167	9 475 083	7 040 464	8 890 701
Titre de capitalisation	0	0	0	0
Complémentaires	76 311	6 235	4 347	0
2- Acceptations vie	190 932	234 925	248 970	234 654
Ensemble Vie	19 904 512	22 797 831	21 024 168	24 485 636

répartition du chiffre d'affaires par branche en 2013

B. Les sinistres payés

Les prestations des sociétés vie s'établissent à 12,039 milliards de F CFA en 2013 contre 10,833 milliards de F CFA en 2012 soit une hausse de 11,13%.

Sur la même période, les provisions mathématiques ont progressé en valeur relative de 11%.

Tableau 3 : Evolution des prestations échues

Catégories d'opérations	2010	2011	2012	2013
1- Assurance sur la vie et capitalisation				
1-1 Assurances individuelles	10 049 895 596	3 986 526 758	4 299 915 644	4 808 257 508
Contrat en cas de vie	-	20 289 422	-	-
Contrat en cas de décès	81 325 276	96 247 544	35 025 973	58 193 330
Mixte	1 245 089 666	1 031 125 558	1 434 548 825	1 427 711 782
Epargne	8 653 939 560	2 800 676 481	2 788 925 803	3 287 398 296
Titre de capitalisation	69 541 094	38 187 752	41 415 043	34 954 099
Complémentaires	-	-	-	-
1-2 Assurances collectives	4 415 336 061	5 376 945 800	6 412 528 362	7 193 833 967
Contrat en cas de vie	-	-	4 362 371	-
Contrat en cas de décès	1 553 680 462	1 961 289 138	2 248 858 371	2 472 068 323
Mixte	85 198 726	126 255 094	587 116 405	47 991 401
Epargne	2 755 397 544	3 257 573 164	3 572 191 215	4 673 774 243
Titre de capitalisation	-	-	-	-
Complémentaires	21 059 329	31 828 404	-	-
Acceptations vie	86 283 820	118 546 664	120 483 249	36 815 361
Ensemble Vie	14 551 515 477	9 482 019 222	10 832 927 255	12 038 906 836

Tableau 4 : Evolution des provisions techniques

En milliers de F CFA

Année	Montants	Variation
2009	46 581 044	-
2010	47 074 911	1,1%
2011	54 781 487	16,4%
2012	61 136 479	11,6%
2013	67 841 850	11,0%

Tableau 5 : Evolution des provisions techniques par branches

Catégories d'opérations	2010	2011	2012	2013
1- Assurance sur la vie et capitalisation				
1-1 Assurances individuelles	23 230 175 727	21 695 328 283	23 180 458 208	24 855 003 343
Contrat en cas de vie	-	-	-	-
Contrat en cas de décès	349 889 703	352 946 475	402 126 608	592 756 509
Mixte	5 658 980 005	5 862 428 161	6 305 571 161	7 028 233 703
Epargne	16 971 334 351	15 244 576 102	16 239 056 274	15 220 830 788
Titre de capitalisation	245 512 229	235 377 544	233 704 164	2 013 182 343
Complémentaires	4 459 439	-	-	-
1-2 Assurances collectives	23 750 659 329	32 992 821 110	37 851 479 984	42 858 226 850
Contrat en cas de vie	-	-	-	-
Contrat en cas de décès	2 125 369 849	2 564 201 971	4 997 998 329	3 843 629 784
Mixte	632 177 607	640 271 748	628 190 563	686 871 594
Epargne	20 993 111 873	29 784 211 953	32 221 189 491	38 042 087 900
Titre de capitalisation	-	-	-	285 637 571
Complémentaires	-	4 135 438	4 101 601	-
Acceptations vie	94 075 642	93 338 045	104 541 061	128 619 843
Ensemble Vie	47 074 910 697	54 781 487 438	61 136 479 253	67 841 850 035

C. Les placements

Les placements des sociétés d'assurances vie s'établissent à 81,121 milliards de F CFA en 2013 contre 71,858 milliards de F CFA en 2012 soit une hausse de 12,89%.

Le rendement des placements immobiliers a augmenté de 1,4 point de pourcentage alors que celui de l'ensemble des placements baisse de 1,02 point.

Tableau 6 : Evolution des placements

En millions de F CFA

Année	2009	2010	2011	2012	2013	Part en 2013
Immeubles	6 502	6 680	4 758	7 031	6 159	7,59%
Valeurs mobilières	9 465	11 926	11 202	18 175	19 499	24,04%
Prêts et effets assimilés	5 829	6 424	6 265	4 294	4 583	5,65%
Titres de participation et dépôts	1 186	2 461	3 744	4 480	5 436	6,70%
Autres placements divers	1 012	1 716	1 465	18 906	23 205	28,61%
Banque	32 214	30 292	31 485	18 973	22 239	27,41%
TOTAL	56 209	59 499	58 919	71 858	81 121	100,00%

Tableau 7 : Evolution du taux de rendement des placements immobiliers

Année	2009	2010	2011	2012	2013
Rendement Immeubles	3,3%	3,5%	4,5%	4,9%	6,3%
Rendement Total placements	4,64%	4,85%	5,71%	5,24%	4,22%

D. Les frais de gestion

Les commissions payées se chiffrent à 1,075 milliard de F CFA en 2013 contre 1,051 milliard de F CFA en 2012 soit une hausse de 2,28%.

Les autres charges se chiffrent à 4,923 milliards de F CFA en 2013 contre 4,160 milliards de F CFA en 2012 soit une hausse de 18,34%.

Tableau 8 : Evolution du taux de frais de gestion

En milliers de F CFA

Années	2010	2011	2012	2013
Primes émises	19 904 512	22 797 831	22 024 167	24 485 636
commissions	877 750	923 112	1 051 722	1 075 301
taux commissions	4,41%	4,05%	4,78%	4,39%
frais généraux	3 638 441	4 229 216	4 160 431	4 923 104
taux frais généraux	18,28%	18,55%	18,89%	20,11%
taux frais de gestion	22,69%	22,60%	23,67%	24,50%

E. La Réassurance

En 2013, le solde de réassurance en faveur des réassureurs se situe à 1085 millions de F CFA contre 558 millions de F CFA en 2012 soit une détérioration de 527 millions de F CFA.

Tableau 9 : Evolution du solde de réassurance

En milliers de F CFA

Années	2010	2011	2012	2013
Solde de réassurance	- 770 916	- 449 271	- 557 734	- 1 085

F. Le résultat d'exploitation

En 2013, le résultat d'exploitation est excédentaire de 1,929 milliard de F CFA contre 1,678 milliards de F CFA en 2012 soit une augmentation de 251 millions de F CFA.

Tableau 10 : Evolution du résultat d'exploitation

En milliers de F CFA

	2011	2012	2013
Primes émises	22 797 831	21 024 168	24 485 636
Produits Financiers nets et autres produits	2 775 202	3 241 594	3 038 023
Charges réassureurs	972 129	1 115 504	1 274 872
Total	26 545 162	25 381 266	28 798 531
Sinistres capitaux échus	9 552 686	10 832 927	12 038 907
Charges de provision Mathématique	7 709 586	5 984 914	6 370 630
Charge sinistres	17 262 271	16 817 841	18 409 537
Commissions	923 112	1 051 722	1 075 302
Frais généraux	4 229 216	4 160 431	5 023 689
Intérêts servis			
Primes acquises réassureurs	1 421 400	1 673 238	2 360 466
Total	23 835 999	23 703 233	26 868 993
Solde brut	3 158 434	2 235 767	3 015 132
Solde réassurance	-449 271	-557 734	-1 085 594
Solde net	2 709 163	1 678 033	1 929 538

G. La situation financière

En 2013, le résultat net est excédentaire de 223 millions de F CFA contre 485 millions de F CFA en 2012 soit une baisse de 262 millions de F CFA.

Les capitaux propres se chiffrent à 18,461 milliards de F CFA en 2013 contre 14,787 milliards de F CFA en 2012 soit une augmentation de 3,674 milliards de F CFA.

Le total du bilan passe de 96,546 à 117,693 milliards de F CFA entre 2012 et 2013 soit un accroissement en valeur absolue de 21,147 milliards de F CFA.

Tableau 11 : Evolution de la situation financière

En milliers de F CFA

ACTIF	2011	2012	2013
Frais d'établissement	283 871	214 656	639 012
Immobilisations	15 546 030	17 038 621	16 043 415
Autres valeurs immobilisées	20 483 588	26 846 727	29 113 956
Total des valeurs immobilisées	36 313 489	43 885 348	45 796 382
Part des réassureurs dans les provisions	1 819 663	1 873 843	1 942 596
Total des comptes de tiers	48 648 566	50 571 857	69 954 061
dont Banques	31 485 199	18 972 611	22 238 667
dont Assurés et Agents	3 275 117	3 846 068	3 898 834
Perte de l'exercice Résultats (pertes de l'exercice)			
Total général	86 781 718	96 545 704	117 693 039

PASSIF	2011	2012	2013
Capital social ou fonds d'établissement	7 000 000	8 300 000	11 800 000
Réserves	6 365 609	6 416 160	7 298 912
Report à nouveau	-1 402 998	71 045	-638 174
Provisions pertes et charges	647 981	373 589	347 092
Dettes à long et moyen terme	3 611 918	4 076 505	3 356 553
Provisions techniques	60 958 910	67 513 698	74 041 442
dont Provisions primes	55 664 858	62 750 362	68 613 187
dont Provisions sinistres	5 294 052	4 763 336	5 428 255
Dettes à court terme	7 317 392	9 308 916	21 263 631
Résultat avant affectation			
Résultat net	1 049 020	485 791	223 583
Total général	86 781 718	96 545 704	117 693 039

Tableau 11 : Evolution du taux de rentabilité

Année	2009	2010	2011	2012	2013
Résultat net	1 604	1 604	1 049	486	224
Capitaux propres	10 987	11 660	13 196	14 787	18 461
Taux de rentabilité	10,4%	-0,4%	7,9%	3,3%	1,2%

H. La marge de solvabilité

En 2013, la marge de solvabilité des sociétés vie s'établit à 17,716 milliards de F CFA alors que la marge réglementaire est de 3,298 milliards de F CFA soit un surplus de marge de 14,418 milliards de F CFA contre 11,532 milliards de F CFA en 2012. Cependant, une société vie présente un déficit de marge de 102 millions de F CFA.

Marge disponible

Les chiffres sont en milliers de F CFA

Capital.....	11 800 000
Moitié fraction non versée.....	0
Réserves.....	7 298 912
Report à nouveau.....	-638 174
Total des capitaux propres et réserves	18 460 738
A déduire	
Frais d'établissement.....	639 012
Immobilisations incorporelles.....	105 736
Marge disponible	17 715 990

Marge minimum "ASSURANCES COMPLEMENTAIRES"

Primes émises nettes d'annulations.....	0
Charge de sinistres nettes...	4 102
Charge de sinistres brutes.....	4 102
Coefficient de propre compte	100,00%
A retenir	100,00%
Sinistres réglés n.....	0
Sinistres réglés n -1.....	0
Sinistres réglés n -2...	31 828
PSAP clôture n.....	0
PSAP ouverture n -2.....	
Charge moyenne de sinistres	10 609

Méthode des primes

Primes nettes.....	0
Coefficient de propre compte.....	100,00%
<hr/>	
Minimum	0

Méthode des sinistres

Charge moyenne de sinistres.....	10 609
Coefficient de propre compte	100,00%
<hr/>	
Minimum	2 652

Minimum à retenir Complémentaires	2 652
--	--------------

Marge minimum "AUTRES ASSURANCES"

Provisions mathématiques nettes	65 911 996
Provisions mathématiques brutes	67 841 850
Coefficient de propre compte	97,16%
<hr/>	
Minimum à retenir Autres Assurances	3 295 600
<hr/>	
Total à retenir	3 298 252

Surplus de marge...	14 417 738
----------------------------	-------------------

I. La couverture des engagements réglementés

En 2013, les sociétés vie ont dégagé un excédent de couverture des engagements réglementés de 38,892 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 41,715 milliards de F CFA. Cependant, deux sociétés vie sont en sous couverture avec des taux de 96% et 97%.

	En milliers de F CFA
Engagements réglementés.....	60 125 382
Couverture	
Total Valeurs mobilières et immobilières admises	95 539 914
Avances et arriérés admis	3 242 025
Autres actifs	235 448
Total.....	99 017 387
Sur couverture.....	38 892 006

En tenant compte de la totalité des liquidités

Couverture	
Valeurs mobilières et immobilières admises	98 363 505
Avances et arriérés admis.....	3 242 025
Autres actifs.....	235 448
Total.....	101 840 979
Sur couverture...	41 715 597

LES AUTRES ORGANISMES D'ASSURANCES

V. LES AUTRES ORGANISMES D'ASSURANCES

A. LA SENEGALAISE DE REASSURANCE

1. L'historique

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 2013 affiche un chiffre d'affaires d'un montant de F CFA 16,448 milliards contre 15,171 milliards en 2012 soit un taux de progression de 8,42%. Par sections, les cessions volontaires l'emportent de loin sur les cessions facultatives et par zone géographique, l'Afrique de l'ouest, l'Asie et le Moyen orient détiennent les plus grandes parts de chiffres d'affaires en 2013 avec des parts respectives de 41,15%, 29,90% et 13,28%.

Tableau 1 : Evolution des émissions par branches

Branches	2012	%	2013	%	Taux de croissance 2013/2012
Vie	391 212 242	2,58%	585 222 854	3,56%	49,59%
Incendie	5 432 194 554	35,81%	7 323 654 180	44,53%	34,82%
Transports	1 691 574 335	11,15%	2 015 027 199	12,25%	19,12%
Automobile	4 430 195 133	29,20%	2 631 874 463	16,00%	-40,59%
Risques techniques	944 444 198	6,23%	1 155 777 083	7,03%	22,38%
Accidents & Risques Divers	2 232 064 057	14,71%	2 648 747 575	16,10%	18,67%
Aviation	49 098 627	0,32%	87 391 804	0,53%	77,99%
Totaux	15 170 783 146	100,00%	16 447 695 158	100,00%	8,42%

Source : Rapport SEN RE

Tableau 2 : Evolution des émissions par sections

Sections	2012	%	2013	%	Taux de croissance 2013/2012
Cessions légales	3 877 122 901	25,56%	4 738 477 269	28,81%	22,22%
• 15%	848 766 177	5,59%	1 212 320 698	7,37%	42,83%
• 6,50%	3 028 356 724	19,96%	3 526 156 571	21,44%	16,44%
Cessions volontaires	11 293 660 246	74,44%	11 709 217 891	71,19%	3,68%
Traités	8 841 670 482	58,28%	9 198 290 784	55,92%	4,03%
Facultatives	2 451 989 764	16,16%	2 510 927 107	15,27%	2,40%
Totaux	15 170 783 147	100,00%	16 447 695 160	100,00%	8,42%

Source : Rapport SEN RE

Tableau 3 : Evolution des émissions par zones

Zones	2012	%	2013	%
Afrique Australe	7 504 266	0,05%	330 644 496	2,01%
Afrique Centrale	299 241 154	1,97%	310 525 362	1,89%
Afrique de l'Est	542 358 878	3,58%	829 816 581	5,05%
Afrique de l'Ouest	5 953 314 128	39,24%	6 767 663 181	41,15%
Afrique du Nord	852 527 886	5,62%	1 011 278 922	6,15%
Asie	4 193 348 349	27,64%	4 918 166 131	29,90%
Moyen Orient	3 322 291 461	21,90%	2 184 073 976	13,28%
Europe	197 025	0,00%	95 526 511	0,58%
Totaux	15 170 783 147	100,00%	16 447 695 160	100,00%

Source : Rapport SEN RE

3. Les sinistres

Les sinistres payés au cours de l'exercice se chiffrent à F CFA 12,455 milliards de F CFA contre 5,530 milliards de F CFA en 2012.

Quant au ratio de sinistres à primes brut de l'exercice, il s'élève à 72,92%, au dessus de celui de l'exercice précédent qui se chiffre à 61,11%.

4. Le résultat technique

L'exercice 2013 affiche un résultat technique de 1,072 milliard de F CFA contre 1,498 milliard de F CFA en 2012 soit une baisse de 28,42%.

B. LE POOL TRANSPORT PUBLIC DE VOYAGEURS (POOL TPV)

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 2013 à 4,950 milliards de F CFA contre 4,882 milliards de F CFA en 2012 soit une hausse de 1,39%.

Tableau 1 : Evolution des primes cédées

Années	2009	2010	2011	2012	2013
primes cédées	5 316 732 872	4 980 757 330	4 918 752 038	4 882 126 062	4 949 996 083
taux de croissance	-	-6,32%	-1,24%	-0,74%	1,39%

Source : Rapport Pool TPV

3. Les sinistres

En 2013, les sinistres payés par le Pool TPV tous exercices confondus s'établissent à 2,517 milliards de F CFA contre 2,608 milliards de F CFA en 2012 soit une baisse de 3,52%. Quant à la sinistralité, elle se situe à 32,07% en 2013 largement en dessous du taux de référence de 65%.

Tableau 2 : Evolution des sinistres payés

Années	2009	2010	2011	2012	2013
sinistres payés	2 297 748 739	2 400 221 540	2 675 164 503	2 608 357 439	2 516 636 023
taux de croissance	-	4,46%	11,45%	-2,50%	-3,52%

Source : Rapport Pool TPV

Tableau 3 : Evolution de la sinistralité

	2009	2010	2011	2012	2013
paiements cumulés des exercices antérieurs	1 928 669 589	1 718 705 277	1 281 842 110	606 266 136	-
paiements de l'exercice	125 705 452	293 318 513	430 208 032	763 540 931	531 653 092
provisions au 31 décembre 2011	979 423 378	1 250 127 836	1 344 749 757	1 612 392 428	1 349 392 445
TOTAL	3 033 798 419	3 262 151 626	3 056 799 899	2 982 199 495	1 881 045 537
Cumul des recours encaissés	28 973 447	29 830 162	25 216 903	-	-
Estimation des recours restant à encaisser	22 725 180	34 987 953	103 884 342	116 882 630	-
charge nette de recours	2 982 099 792	3 197 333 511	2 927 698 654	2 865 316 865	1 881 045 537
nombre de sinistres	1 433	1 637	2 048	2 440	1 844
coût moyen net de recours	2 081 019	1 953 166	1 429 540	1 174 310	1 020 090
primes acquises	5 511 010 211	5 228 365 923	5 249 998 877	5 571 341 166	5 865 281 814
rapport des sinistres net de recours aux primes	54,11%	61,15%	55,77%	51,43%	32,07%

Source : Rapport Pool TPV

C. LE FONDS DE GARANTIE AUTOMOBILE (FGA)

1. L'historique

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 prises 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 339 millions de F CFA en 2013 contre 306 millions de F CFA en 2012, soit une hausse de 10,90%. En effet, la contribution des assurés (2,5% de la prime responsabilité civile automobile) a augmenté de 13 millions de F CFA entre 2012 et 2013.

Tableau 1 : Evolution de la production

Années	2009	2010	2011	2012	2013
contribution des assurés	306 670 241	296 677 410	328 346 512	275 629 671	288 944 607
contribution de l'Etat	30 000 000	30 000 000	30 000 000	30 000 000	50 000 000
production totale	336 670 241	326 677 410	358 346 512	305 629 671	338 944 607
taux de croissance	-	-2,97%	9,69%	-14,71%	10,90%

Source : Rapport FGA

3. Les sinistres

En 2013, les sinistres payés par le FGA s'établissent à 66 millions de F CFA dont 11 millions de F CFA pour le compte des compagnies d'assurances dommages. Le montant des sinistres restant à payer s'élèvent à 6 000 000 F CFA.

Tableau 2 : Evolution des sinistres payés

Années	2009	2010	2011	2012	2013
sinistres supportés par le FGA	111 030 688	94 092 027	96 195 692	102 328 819	47 970 545
sinistres payés pour compte	18 945 907	11 565 045	11 735 765	11 735 765	11 735 765
sinistres à payer	-	-	-	-	6 000 000
Total	129 976 595	105 657 072	107 931 457	114 064 584	65 706 310
taux de croissance	-	-18,71%	2,15%	5,68%	-42,40%

Source : Rapport FGA

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
2009	44	74	44	12	40	214
2010	33	46	24	4	30	137
2011	26	29	27	6	26	114
2012	35	64	30	8	25	162
2013	32	41	25	7	50	155

Source : Rapport direction transport terrestre

BLESSES GRAVES						
Années	conducteurs	passagers	piétons 0-13 ans	piétons 13-20 ans	piétons plus de 20 ans	Total victimes
2009	391	793	338	246	467	2235
2010	310	515	316	133	425	1699
2011	264	535	253	453	453	1958
2012	200	405	166	149	399	1319
2013	135	238	134	76	240	823

Source : Rapport direction transport terrestre

BLESSES LEGERS						
Années	conducteurs	passagers	piétons 0-13 ans	piétons 13-20 ans	piétons plus de 20 ans	Total victimes
2009	633	1042	156	87	287	2205
2010	387	709	152	52	242	1542
2011	396	568	107	54	250	1375
2012	325	574	178	80	174	1331
2013	288	329	155	92	460	1324

Source : Rapport direction transport terrestre

RECAPITULATIF						
Années	nombre d'accidents	nombre de véhicules impliqués	nombre de blessés légers	nombre de blessés graves	nombre de tués	Total victimes
2009	2892	4076	2205	2235	214	4654
2010	2152	2827	1542	1699	137	3378
2011	2439	3255	1375	1958	114	3447
2012	1830	2438	1331	1319	162	2812
2013	1604	2086	1324	823	155	2302

Source : Rapport direction transport terrestre

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

Entre 2012 et 2013, le nombre d'accidents, de véhicules impliqués, de blessés légers et graves, de tués et de victimes a baissé (Cf tableau récapitulatif).

**LA LUTTE CONTRE LE
BLANCHIMENT DES CAPITAUX
ET LE FINANCEMENT DU
TERRORISME**

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

A. Le règlement applicable

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.

B. Les actions menées par la direction des assurances

Les actions menées sont résumées dans le tableau ci-après :

Actions menées	Niveau d'exécution	Recommandations
Désignation de correspondants pour la DA et la CENTIF	Toutes les 24 sociétés du marché	Formation permanente des correspondants
Contrôle sur pièces	Toutes les 24 sociétés du marché	Veiller à la transmission des rapports LBT/FT adressés aux Conseils d'administration
Contrôle sur place	10 sur 24 sociétés	<ul style="list-style-type: none">• formation interne du personnel des sociétés• formation des nouveaux arrivants• mise en place d'un registre des déclarations de soupçon adressées à la CENTIF• suivi des relations avec les cabinets de courtage, ...

LA FORMATION

VII. LA FORMATION

L'activité de formation est ainsi déclinée :

A. La formation des cadres supérieurs

Elle est effectuée par l'Institut International des Assurances (IIA) de Yaoundé. Deux diplômes sont délivrés : la Maîtrise en Sciences et Techniques des Assurances (MST-A) et celui de Diplôme d'Etudes Supérieures Spécialisées en Assurance (DESS-A). Les étudiants sénégalais au nombre de 5 (10^{ème} promotion MST-A : 2 étudiants et 21^{ème} promotion DESS-A : 3 étudiants) viennent de terminer leur formation au mois de novembre 2014.

B. La formation des techniciens en assurance

Elle est assurée par les Centres Professionnels de Formation en Assurances (CPFA) qui sont des unités décentralisées de l'IIA.

La formation des étudiants de la 21^{ème} promotion de techniciens en assurance qui a démarré depuis le mois de janvier 2014 pour une durée de 2 ans se poursuit.

En plus de la formation diplômante, le CPFA mène d'autres activités de formation :

- ✓ 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 2013 un séminaire international sur les bases de la comptabilité des assurances du 08 au 12 avril 2013 à Dakar avec la participation de 24 stagiaires dont 10 étrangers :

- ✓ 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 2013. Une session de formation sur la présentation des opérations d'assurance a été organisée d'avril à septembre 2013 avec la participation de 9 stagiaires.

ANNEXES

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	11 694 644 677
PREVOYANCE ASSURANCES	IARD	Anonyme	6 006 992 535
AMSA IARDT	IARD	Anonyme	4 911 539 543
ALLIANZ IARDT	IARD	Anonyme	8 299 203 684
SONAM SA	IARD	Anonyme	4 543 118 018
ASSURANCES LA SECURITE SENEGALAISE	IARD	Anonyme	3 347 363 864
SALAMA ASSURANCES SENEGAL	IARD	Anonyme	2 081 983 264
CNAAS	IARD	Anonyme	485 568 627
COLINA SENEGAL	IARD	Anonyme	5 614 426 756
ASKIA ASSURANCES	IARD	Anonyme	3 704 504 067
CNART ASSURANCES	IARD	Anonyme	5 042 907 304
NSIA ASSURANCES SENEGAL	IARD	Anonyme	7 410 387 790
SONAM MUTUELLE	IARD	Mutuelle	3 676 956 501
SONAC	IARD	Anonyme	902 805 004
MAAS	IARD	Mutuelle	97 008 831
CGA ASSURANCES	IARD	Anonyme	3 178 338 080
TOTAL IARD			70 997 748 545
SONAM VIE SA	VIE	Anonyme	5 229 568 367
SONAM VIE MUTUELLE	VIE	Mutuelle	1 252 798 527
ALLIANZ VIE	VIE	Anonyme	4 571 699 459
SAAR VIE	VIE	Anonyme	1 188 958 025
UASEN VIE	VIE	Anonyme	4 523 196 459
AMSA VIE	VIE	Anonyme	3 066 803 056
NSIA VIE	VIE	Anonyme	4 002 329 918
SEN VIE	VIE	Anonyme	650 282 340
TOTAL VIE			24 485 636 151
TOTAL GENERAL			95 483 384 696

Tableau 2 : Chiffre d'affaires par branches

Catégories d'opérations	en milliers de F CFA		Variation	en milliers d'euros
	2012	2013		Montant 2013 en euros
1- Assurance sur la vie et capitalisation				
1-1 Assurances individuelles	7 130 811	7 379 708	3,49%	11 250
Contrat en cas de vie	66 236	0	-100,00%	0
Contrat en cas de décès	1 114 862	861 962	-22,68%	1 314
Mixte	2 253 124	2 537 004	12,60%	3 868
Epargne	3 656 616	3 933 332	7,57%	5 996
Titre de capitalisation	28 266	47 410	67,73%	72
Complémentaires	11 706	0	-100,00%	0
1-2 Assurances collectives	13 644 386	16 871 275	23,65%	25 720
Contrat en cas de vie	34 218	0	-100,00%	0
Contrat en cas de décès	6 248 298	7 929 722	26,91%	12 089
Mixte	317 059	50 852	-83,96%	78
Epargne	7 040 464	8 890 701	26,28%	13 554
Titre de capitalisation	0	0	-	0
Complémentaires	4 347	0	-	0
Acceptations vie	248 970	234 654	-5,75%	358
Ensemble Vie	21 024 168	24 485 636	16,46%	37 328
2- Assurances dommages				
2-1 Accidents corporels	14 425 640	16 994 479	17,8%	25 908
2-2 Automobile	24 793 416	24 995 852	0,8%	38 106
- Responsabilité Civile	14 993 355	14 604 217	-2,6%	22 264
- Autres risques	9 800 061	10 391 635	6,0%	15 842
2-3 Incendie dom. biens	12 252 566	11 186 899	-8,7%	17 054
2-4 Responsabilité Civile générale	2 827 089	2 728 735	-3,5%	4 160
2-5 Transports	10 860 665	9 102 498	-16,2%	13 877
- Aériens	1 470 604	1 159 450	-21,2%	1 768
- Maritimes	8 985 864	7 603 899	-15,4%	11 592
- Autres	404 197	339 148	-16,1%	517
2-6 Autres risques	5 156 212	5 176 761	0,4%	7 892
2-7 Acceptations	831 209	812 524	-2,2%	1 239
Ensemble Dommages	71 146 797	70 997 749	-0,2%	108 235
Total du marché	92 170 965	95 483 385	3,6%	145 563

Tableau 3 : Evolution du chiffre d'affaires sur la période 2004 – 2014

Année	Dommages	Taux crois.	Vie	Taux crois.	Total
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
2012	71 147	0,53%	21 024	-7,38%	92 171
2013	70 998	-0,21%	24 486	16,47%	95 484

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

Année	Dommages	Vie
2004	86,2%	13,8%
2005	84,9%	15,1%
2006	82,8%	17,2%
2007	81,2%	18,8%
2008	81,2%	18,8%
2009	73,8%	26,2%
2010	79,4%	20,6%
2011	77,4%	22,6%
2012	77,2%	22,8%
2013	74,4%	25,6%

Tableau 5 : Bilan Général

En milliers de F CFA

ACTIF	2011	2012	2013
Frais d'établissement	426 852	381 978	859 639
Immobilisations	40 803 420	44 641 328	39 786 849
Autres valeurs immobilisées	55 556 616	69 442 107	81 975 581
Total des valeurs immobilisées	96 360 036	114 083 435	121 762 429
Part des réass. dans les prov.	26 483 814	25 458 200	22 533 958
Total des comptes de tiers	143 605 345	136 591 215	146 453 812
dont Banques	69 490 731	54 649 760	55 356 178
dont Assurés et Agents	30 957 014	24 014 939	17 161 598
Perte de l'exercice			
Total général	266 325 540	276 429 829	291 464 788

PASSIF	2011	2012	2013
Capital social ou fonds d'étab.	32 002 745	34 475 128	39 884 375
Reserves	25 800 037	27 466 106	24 723 665
Report à nouveau	-2 003 974	-2 697 104	1 947 791
Provisions pertes et charges	1 692 876	1 591 670	1 696 709
Dettes à long et moyen terme	26 895 160	25 865 465	24 437 032
Provisions techniques	133 196 883	137 987 153	137 730 799
dont Provisions			
primes	73 582 698	80 846 748	85 048 513
dont Provisions			
sinistres	64 846 668	62 484 169	58 138 720
Dettes à court terme	44 096 342	46 041 633	56 766 144
Résultat avant affectation			
Excédent de l'exercice	3 411 586	5 699 778	5 974 982
Total général	266 325 540	276 429 829	291 464 788

ANNEXES SOCIETES DOMMAGES

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

En milliers de F CFA

	Emissions 2009	Emissions 2010	Emissions 2011	Emissions 2012	Emissions 2013
Accid. corp. maladie	12 478 775	14 805 787	15 480 775	14 425 640	16 994 479
Automobile	23 666 097	23 982 723	23 733 527	24 793 416	24 995 852
Incendie dom. aux biens	10 506 789	11 214 211	12 177 424	12 252 566	11 186 899
RC Générale	3 154 790	3 303 407	2 740 835	2 827 089	2 728 735
Transports	8 820 220	8 785 003	10 534 934	10 860 665	9 102 498
<i>Maritimes</i>	7 819 558	7 928 200	8 506 016	8 985 864	7 603 899
<i>Autres</i>	4 221 004	856 803	2 028 919	1 874 801	1 498 599
Autres risques	4 221 004	4 953 287	4 770 728	5 156 212	5 176 761
Acceptations	933 068	1 123 076	1 332 165	831 209	812 524
TOTAL	63 780 742	68 167 495	70 770 388	71 146 797	70 997 749

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

	2010/2009	2011/2010	2012/2011	2013/2012
Accid. corp. maladie	18,6%	4,6%	-6,8%	17,8%
Automobile	1,3%	-1,0%	4,5%	0,8%
Incendie dom. aux biens	6,7%	8,6%	0,6%	-8,7%
RC Générale	4,7%	-17,0%	3,1%	-3,5%
Transports	-0,4%	19,9%	3,1%	-16,2%
<i>Maritimes</i>	1,4%	7,3%	5,6%	-15,4%
<i>Autres</i>	-79,7%	136,8%	-7,6%	-20,1%
Autres risques	17,3%	-3,7%	8,1%	0,4%
Acceptations	20,4%	18,6%	-37,6%	-2,2%
TOTAL	6,9%	3,8%	0,5%	-0,2%

Tableau 2 : Répartition des émissions

	2009	2010	2011	2012	2013
Accid. corp. mal.	18,3%	20,9%	21,8%	20,3%	23,9%
Automobile	34,7%	33,9%	33,4%	34,9%	35,2%
Incendie dom.	15,4%	15,8%	17,1%	17,3%	15,8%
RC Générale	4,6%	4,7%	3,9%	4,0%	3,8%
Transports	12,9%	12,4%	14,8%	15,3%	12,8%
Aut. risques.	6,2%	7,0%	6,7%	7,3%	7,3%
Acceptations	1,4%	1,6%	1,9%	1,2%	1,1%
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%

REPARTITION DES EMISSIONS PAR BRANCHES EN 2013

Tableau 3 : Primes acquises

En milliers de F CFA

	2009	2010	2011	2012	2013
Accid. corp. mal.	13 032 095	14 451 786	14 371 324	15 065 478	16 459 963
Automobile	24 720 612	23 767 204	23 043 482	24 533 978	25 206 251
Incendie dom.	11 436 464	10 839 689	12 011 318	11 983 268	11 979 036
RC Générale	3 444 202	3 294 066	2 485 427	2 706 224	3 103 877
Transp. mar.	8 035 765	7 714 625	8 388 629	8 727 134	7 811 086
Autres transports	1 068 415	813 756	1 848 264	1 859 361	1 514 801
Aut. risques.	3 739 889	4 874 197	4 593 377	5 368 030	5 366 962
Acceptations	892 245	1 105 569	1 245 005	861 413	761 594
TOTAL	66 369 686	66 860 891	67 986 826	71 104 885	72 203 571

Tableau 4 : Evolution de la charge de sinistres par catégories

En milliers de F CFA

	2009	2010	2011	2012	2013
Accid. corp. mal.	9 403 897	11 102 063	10 380 578	10 847 228	11 531 452
Automobile	7 683 786	6 980 826	6 508 025	7 396 167	7 501 736
Incendie dom.	8 532 169	2 621 376	10 876 448	5 833 855	3 352 808
RC Générale	-786 910	2 447 198	945 467	744 107	575 598
Transp. mar.	3 511 252	4 257 310	5 709 687	4 338 802	3 793 665
Autres transports	86 183	118 767	1 855 712	-1 411 343	-41 786
Aut. risques.	2 321 581	2 320 241	1 571 018	1 559 492	1 343 364
Acceptations	685 081	661 260	542 154	-139 904	310 661
TOTAL	31 437 039	30 509 041	38 389 088	29 168 403	28 367 498

Tableau 5 : Répartition de la charge de sinistres

	2009	2010	2011	2012	2013
Accid. corp. mal.	29,9%	36,4%	27,0%	37,2%	40,7%
Automobile	24,4%	22,9%	17,0%	25,4%	26,4%
Incendie dom.	27,1%	8,6%	28,3%	20,0%	11,8%
RC Générale	-2,5%	8,0%	2,5%	2,6%	2,0%
Transp. mar.	11,2%	14,0%	14,9%	14,9%	13,4%
Autres transports	0,3%	0,4%	4,8%	-4,8%	-0,1%
Aut. risques.	7,4%	7,6%	4,1%	5,3%	4,7%
Acceptations	2,2%	2,2%	1,4%	-0,5%	1,1%
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%

Tableau 6 : Evolution de la sinistralité

	2009	2010	2011	2012	2013
Accid. corp. mal.	72,2%	76,8%	72,2%	72,0%	70,1%
Automobile	31,1%	29,4%	28,2%	30,1%	29,8%
Incendie dom.	74,6%	24,2%	90,6%	48,7%	28,0%
RC Générale	-22,8%	74,3%	38,0%	27,5%	18,5%
Transp. mar.	43,7%	55,2%	68,1%	49,7%	48,6%
Autres transports	8,1%	14,6%	100,4%	-75,9%	-2,8%
Aut. risques.	62,1%	47,6%	34,2%	29,1%	25,0%
Acceptations	76,8%	59,8%	43,5%	-16,2%	40,8%
TOTAL	47,4%	45,6%	56,5%	41,0%	39,3%

Tableau 7 : Evolution des produits financiers nets

En milliers de F CFA

	2009	2010	2011	2012	2013
Montant	3 970 704	5 922 543	4 471 176	5 657 255	5 032 196
Variation	5,8%	49,2%	-24,5%	26,5%	-11,0%
Prod. Fin./Primes acq.	5,9%	8,9%	6,6%	8,0%	7,0%

Tableau 8 : Evolution des commissions et frais généraux

En milliers de F CFA

	2009	2010	2011	2012	2013
Commissions	8 611 444	9 548 024	9 555 676	9 533 120	9 680 657
Frais gén.	25 699 021	19 760 365	20 501 938	19 871 528	21 034 010
Com / Primes émises	12,6%	14,0%	13,5%	13,4%	13,6%
Frais gén / Pr.acq.	38,4%	29,6%	30,2%	27,9%	29,1%

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

	2011/2010	2012/2011	2013/2012
Commissions	0,1%	-0,2%	1,5%
Frais gén.	3,8%	-3,1%	5,8%

Tableau 10 : Réassurance

En milliers de F CFA

	2009	2010	2011	2012	2013
Charges de réassurance	17 344 451	13 687 713	22 615 785	15 550 940	13 189 727
Primes acquises aux réassureurs.	20 630 679	20 731 127	23 601 052	24 268 797	24 171 762
Solde de réassurance	-3 286 227	-7 043 413	-985 267	-8 717 857	-10 982 036

Tableau 11 : Résultats d'exploitation

En milliers de F CFA

	2008	2009	2010	2011	2012
Résultat brut	15 318 714	4 541 979	12 966 004	4 011 299	18 168 589
Résultat de réassurance	-3 286 227	-7 043 413	-985 267	-8 717 857	-10 982 036
Résultat net de réass.	12 032 487	-2 501 435	11 980 737	-4 706 558	7 186 553

ASSURANCE ACCIDENTS CORPORELS ET MALADIE

Tableau 1 : Evolution des émissions

En milliers de F CFA

Année	Emissions Accidents	Emissions Dommages	Part marché	Variation Accidents
2009	12 478 775	63 780 742	19,6%	-
2010	10 642 678	68 167 495	15,6%	-14,7%
2011	15 480 775	70 770 388	21,9%	45,5%
2012	14 425 640	71 146 797	20,3%	-6,8%
2013	16 994 479	70 997 749	23,9%	17,8%

Tableau 2 : Evolution des sinistres payés
En milliers de F CFA

Année	Sinistres Accidents	Sinistres Dommages	%	Variation Accidents
2009	8 870 498	29 656 962	29,9%	-
2010	10 642 678	27 568 746	38,6%	20,0%
2011	10 972 419	32 463 498	33,8%	3,1%
2012	10 465 067	33 261 831	31,5%	-4,6%
2013	13 107 099	33 549 361	39,1%	25,2%

Tableau 3 : Evolution de la charge de sinistres

En milliers de F CFA

Année	Charge sin. Accidents	Charge sin. Dommages	%	Variation Accidents
2009	9 403 897	31 437 039	29,9%	-
2010	11 102 063	30 509 041	36,4%	18,1%
2011	10 380 578	38 389 088	27,0%	-6,5%
2012	10 847 228	29 168 403	37,2%	4,5%
2013	11 531 452	28 367 498	40,7%	6,3%

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

Année	Part dans les primes	Part dans les sinistres
2009	19,6%	29,9%
2010	15,6%	38,6%
2011	21,9%	33,8%
2012	20,3%	31,5%
2013	23,9%	39,1%

Tableau 5 : Evolution de la sinistralité

En milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2008	13 032 095	9 403 897	72,2%
2009	14 451 786	11 102 063	76,8%
2010	14 371 324	10 380 578	72,2%
2011	15 065 478	10 847 228	72,0%
2012	16 459 963	11 531 452	70,1%

Tableau 6 : Evolution des commissions

En milliers de F CFA

Année	Montant	% Primes acquises
2009	1 403 720	10,8%
2010	1 690 349	11,7%
2011	1 631 033	11,3%
2012	1 526 315	10,1%
2013	1 996 813	12,1%

Tableau 7 : Evolution des frais généraux

En milliers de F CFA

	Montant	% Primes acquises
2009	4 464 255	34,3%
2010	3 658 770	25,3%
2011	3 578 974	24,9%
2012	3 319 461	22,0%
2013	3 357 735	20,4%

Tableau 8 : Réassurance

En milliers de F CFA

	2009	2010	2011	2012	2013
Charges de réassurance	1 051 480	984 382	937 595	1 066 014	1 144 452
Primes acquises aux réassureurs.	1 440 243	1 499 488	1 817 153	1 519 232	1 831 326
Solde de réassurance	-388 763	-515 106	-879 558	-453 217	-686 875

Tableau 9 : Résultats d'exploitation

En milliers de F CFA

	2009	2010	2011	2012	2013
Résultat brut	-1 160 968	-1 227 503	-1 591 037	101 367	519 043
Résultat de réassurance	-388 763	-515 106	-879 558	-453 217	-686 875
Résultat net de réassurance	-1 549 731	-1 742 609	-2 470 595	-351 850	-167 831

ASSURANCE AUTOMOBILE**Tableau 1 : Evolution des émissions**

En milliers de F CFA

Année	Emissions Auto	Emissions Dommages	Part marché	Variation Auto
2009	23 666 097	63 780 742	37,1%	-
2010	23 982 723	68 167 495	35,2%	1,3%
2011	23 733 527	70 770 388	33,5%	-1,0%
2012	24 793 416	71 146 797	34,8%	4,5%
2013	24 995 852	70 997 749	35,2%	0,8%

Tableau 2 : Evolution des sinistres payés

En milliers de F CFA

Année	Sinistres Auto	Sinistres Dommages	%	Variation Auto
2009	6 596 789	29 656 962	22,2%	-
2010	7 054 261	27 568 746	25,6%	6,9%
2011	7 432 206	32 463 498	22,9%	5,4%
2012	8 021 512	33 261 831	24,1%	7,9%
2013	8 413 108	33 549 361	25,1%	4,9%

Tableau 3 : Evolution de la charge de sinistres

En milliers de F CFA

Année	Charge sin. Auto	Charge sin. Dommages	%	Variation Auto
2009	7 683 786	31 437 039	24,4%	-
2010	6 980 826	30 509 041	22,9%	-9,1%
2011	6 508 025	38 389 088	17,0%	-6,8%
2012	7 396 167	29 168 403	25,4%	13,6%
2013	7 501 736	28 367 498	26,4%	1,4%

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

Année	Part dans les primes	Part dans les sinistres
2009	37,1%	22,2%
2010	35,2%	25,6%
2011	33,5%	22,9%
2012	34,8%	24,1%
2013	35,2%	25,1%

Tableau 5 : Evolution de la sinistralité

En milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2009	24 720 612	7 683 786	31,1%
2010	23 767 204	6 980 826	29,4%
2011	23 043 482	6 508 025	28,2%
2012	24 533 978	7 396 167	30,1%
2013	25 206 251	7 501 736	29,8%

Tableau 6 : Evolution des commissions

En milliers de F CFA

Année	Montant	% Primes acquises
2009	2 880 004	11,7%
2010	2 999 000	12,6%
2011	2 887 855	12,5%
2012	3 283 994	13,4%
2013	3 402 626	13,5%

Tableau 7 : Evolution des frais généraux

En milliers de F CFA

	Montant	% Primes acquises
2009	9 817 617	39,7%
2010	8 419 487	35,4%
2011	8 190 435	35,5%
2012	8 264 683	33,7%
2013	8 666 100	34,4%

Tableau 8 : Réassurance

En milliers de F CFA

	2009	2010	2011	2012	2013
Charges de réassurance	1 790 406	1 370 727	959 701	747 738	1 347 093
Primes acquises aux réassureurs.	3 795 059	2 992 687	2 165 178	2 294 766	2 486 411
Solde de réassurance	-2 004 653	-1 621 959	-1 205 477	-1 547 028	-1 139 318

Tableau 9 : Résultats d'exploitation

En milliers de F CFA

	2009	2010	2011	2012	2013
Résultat brut	6 268 579	7 804 631	8 278 930	8 235 554	7 856 201
Résultat de réassurance	-2 004 653	-1 621 959	-1 205 477	-1 547 028	-1 139 318
Résultat net de réassurance	4 263 926	6 182 671	7 073 452	6 688 526	6 716 883

ASSURANCE INCENDIE

Tableau 1 : Evolution des émissions

En milliers de F CFA

Année	Emissions Incendie	Emissions Dommages	Part marché	Variation Incendie
2009	10 506 789	63 780 742	16,5%	-
2010	11 214 211	68 167 495	16,5%	6,7%
2011	12 177 424	70 770 388	17,2%	8,6%
2012	12 252 566	71 146 797	17,2%	0,6%
2013	11 186 899	70 997 749	15,8%	-8,7%

Tableau 2 : Evolution des sinistres payés

En milliers de F CFA

Année	Sinistres Incendie	Sinistres Dommages	%	Variation Incendie
2009	7 570 306	29 656 962	25,5%	-
2010	3 636 280	27 568 746	13,2%	-52,0%
2011	5 814 666	32 463 498	17,9%	59,9%
2012	6 860 771	33 261 831	20,6%	18,0%
2013	5 404 571	33 549 361	16,1%	-21,2%

Tableau 3 : Evolution de la charge de sinistres

En milliers de F CFA

Année	Charge sin. Incendie	Charge sin. Dommages	%	Variation Incendie
2009	8 532 169	31 437 039	27,1%	-
2010	2 621 376	30 509 041	8,6%	-69,3%
2011	10 876 448	38 389 088	28,3%	314,9%
2012	5 833 855	29 168 403	20,0%	-46,4%
2013	3 352 808	28 367 498	11,8%	-42,5%

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

Année	Part dans les primes	Part dans les sinistres
2009	16,5%	25,5%
2010	16,5%	13,2%
2011	17,2%	17,9%
2012	17,2%	20,6%
2013	15,8%	16,1%

Tableau 5 : Evolution de la sinistralité

En milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2009	11 436 464	8 532 169	74,6%
2010	10 839 689	2 621 376	24,2%
2011	12 011 318	10 876 448	90,6%
2012	11 983 268	5 833 855	48,7%
2013	11 979 036	3 352 808	28,0%

Tableau 6 : Evolution des commissions

En milliers de F CFA

Année	Montant	% Primes acquises
2009	2 140 603	18,7%
2010	2 281 527	21,0%
2011	2 507 712	20,9%
2012	2 266 422	18,9%
2013	1 764 616	14,7%

Tableau 7 : Evolution des frais généraux

En milliers de F CFA

	Montant	% Primes acquises
2009	6 244 407	54,6%
2010	3 064 052	28,3%
2011	3 585 204	29,8%
2012	3 656 518	30,5%
2013	3 742 645	31,2%

Tableau 8 : Réassurance

En milliers de F CFA

	2009	2010	2011	2012	2013
Charges de réassurance	7 911 303	4 544 362	11 481 646	5 631 962	4 421 139
Primes acquises aux réassureurs.	5 654 148	6 900 367	8 958 579	8 586 532	8 265 627
Solde de réassurance	2 257 155	-2 356 005	2 523 067	-2 954 570	-3 844 488

Tableau 9 : Résultats d'exploitation

En milliers de F CFA

	2009	2010	2011	2012	2013
Résultat brut	7 522 594	-4 966 220	4 724 723	945 576	3 657 954
Résultat de réassurance	2 257 155	-2 356 005	2 523 067	-2 954 570	-3 844 488
Résultat net de réassurance	9 779 749	-7 322 225	7 247 790	-2 008 994	-186 535

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
2009	3 154 790	63 780 742	4,9%	-
2010	3 303 407	68 167 495	4,8%	4,7%
2011	2 740 835	70 770 388	3,9%	-17,0%
2012	2 827 089	71 146 797	4,0%	3,1%
2013	2 728 735	70 997 749	3,8%	-3,5%

Emissions responsabilité générale

Tableau 2 : Evolution des sinistres payés

En milliers de F CFA

Année	Sinistres RC Générale	Sinistres Dommages	%	Variation RC Générale
2009	525 512	29 656 962	1,8%	-
2010	692 523	27 568 746	2,5%	31,8%
2011	585 776	32 463 498	1,8%	-15,4%
2012	781 240	33 261 831	2,3%	33,4%
2013	539 333	33 549 361	1,6%	-31,0%

Tableau 3 : Evolution de la charge de sinistres

En milliers de F CFA

Année	Charge sin. RC Générale	Charge sin. Dommages	%	Variation RC Générale
2009	-786 910	31 437 039	-2,5%	-
2010	2 447 198	30 509 041	8,0%	-411,0%
2011	945 467	38 389 088	2,5%	-61,4%
2012	744 107	29 168 403	2,6%	-21,3%
2013	575 598	28 367 498	2,0%	-22,6%

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

Année	Part dans les primes	Part dans les sinistres
2009	4,9%	1,8%
2010	4,8%	2,5%
2011	3,9%	1,8%
2012	4,0%	2,3%
2013	3,8%	1,6%

Tableau 5 : Evolution de la sinistralité

En milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
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%
2012	2 706 224	744 107	27,5%
2013	3 103 877	575 598	18,5%

Tableau 6 : Evolution des commissions

En milliers de F CFA

Année	Montant	% Primes acquises
2009	395 991	11,5%
2010	554 459	16,8%
2011	364 996	14,7%
2012	496 781	18,4%
2013	423 583	13,6%

Tableau 7 : Evolution des frais généraux

En milliers de F CFA

	Montant	% Primes acquises
2009	1 054 036	30,6%
2010	865 567	26,3%
2011	847 690	34,1%
2012	900 009	33,3%
2013	1 034 604	33,3%

Tableau 8 : Réassurance

En milliers de F CFA

	2009	2010	2011	2012	2013
Charges de réassurance	239 082	553 978	450 541	408 073	665 628
Primes acquises aux réassureurs.	1 037 934	855 379	837 470	738 220	1 033 577
Solde de réassurance	-798 852	-301 401	-386 930	-330 147	-367 950

Tableau 9 : Résultats d'exploitation

En milliers de F CFA

	2009	2010	2011	2012	2013
Résultat brut	3 048 514	-248 335	552 359	929 817	1 374 639
Résultat de réassurance	-798 852	-301 401	-386 930	-330 147	-367 950
Résultat net de réassurance	2 249 662	-549 737	165 430	599 669	1 006 689

ASSURANCE TRANSPORTS

Tableau 1 : Evolution des émissions

En milliers de F CFA

Année	Emissions Transports	Emissions Dommages	Part marché	Variation Transports
2009	8 820 220	63 780 742	13,8%	0,0%
2010	8 785 003	68 167 495	12,9%	-0,4%
2011	10 534 934	70 770 388	14,9%	19,9%
2012	10 860 665	71 146 797	15,3%	3,1%
2013	9 102 498	70 997 749	12,8%	-16,2%

Tableau 2 : Evolution des sinistres payés

En milliers de F CFA

Année	Sinistres Transports	Sinistres Dommages	%	Variation Transports
2009	3 951 089	29 656 962	13,3%	-
2010	3 595 141	27 568 746	13,0%	-9,0%
2011	4 852 831	32 463 498	14,9%	35,0%
2012	5 793 640	33 261 831	17,4%	19,4%
2013	5 023 858	33 549 361	15,0%	-13,3%

Tableau 3 : Evolution de la charge de sinistres

En milliers de F CFA

Année	Charge sin. Transports	Charge sin. Dommages	%	Variation Transports
2009	3 597 436	31 437 039	11,4%	-
2010	6 113 022	30 509 041	20,0%	69,9%
2011	7 565 399	38 389 088	19,7%	23,8%
2012	2 927 459	29 168 403	10,0%	-61,3%
2013	3 751 879	28 367 498	13,2%	28,2%

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

Année	Part dans les primes	Part dans les sinistres
2009	13,8%	13,3%
2010	12,9%	13,0%
2011	14,9%	14,9%
2012	15,3%	17,4%
2013	12,8%	15,0%

Tableau 5 : Evolution de la sinistralité

En milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2009	9 104 180	3 597 436	39,5%
2010	8 528 382	6 113 022	71,7%
2011	10 236 892	7 565 399	73,9%
2012	10 586 495	2 927 459	27,7%
2013	9 325 888	3 751 879	40,2%

Tableau 6 : Evolution des commissions

En milliers de F CFA

Année	Montant	% Primes acquises
2009	1 236 633	13,6%
2010	1 225 606	14,4%
2011	1 419 897	13,9%
2012	1 408 007	13,3%
2013	1 167 722	12,5%

Tableau 7 : Evolution des frais généraux

En milliers de F CFA

	Montant	% Primes acquises
2009	2 746 013	30,2%
2010	2 306 058	27,0%
2011	2 588 020	25,3%
2012	2 312 485	21,8%
2013	2 712 364	29,1%

Tableau 8 : Réassurance

En milliers de F CFA

	2009	2010	2011	2012	2012
Charges de réassurance	4 006 975	4 288 198	6 220 492	5 428 611	4 115 086
Primes acquises aux réassureurs.	6 064 532	5 669 079	6 997 220	7 828 575	6 561 557
Solde de réassurance	-2 057 557	-1 380 881	-776 729	-2 399 963	-2 446 471

Tableau 9 : Résultats d'exploitation

En milliers de F CFA

	2009	2010	2011	2012	2013
Résultat brut	1 896 724	1 168 483	1 168 483	4 683 005	2 446 470
Résultat de réassurance	-2 057 557	-1 380 881	-776 729	-2 399 963	-2 446 471
Résultat net de réassurance	-160 833	-212 398	391 755	2 283 041	-1

ASSURANCE TRANSPORTS MARITIMES

Tableau 1 : Evolution des émissions

En milliers de F CFA

Année	Emissions	Emissions	Part marché	Variation
	Transp. mar.	Dommages		Transp. mar.
2009	7 819 558	63 780 742	12,3%	0,0%
2010	7 928 200	68 167 495	11,6%	1,4%
2011	8 506 016	70 770 388	12,0%	7,3%
2012	8 985 864	71 146 797	12,6%	5,6%
2013	7 603 899	70 997 749	10,7%	-15,4%

Tableau 2 : Evolution des sinistres payés

En milliers de F CFA

Année	Sinistres	Sinistres	%	Variation
	Transp. mar.	Dommmages		Transp. mar.
2009	3 670 229	29 656 962	12,4%	-
2010	3 467 229	27 568 746	12,6%	-5,5%
2011	4 394 827	32 463 498	13,5%	26,8%
2012	5 738 156	33 261 831	17,3%	30,6%
2013	5 055 939	33 549 361	15,1%	-11,9%

Tableau 3 : Evolution de la charge de sinistres

En milliers de F CFA

Année	Charge sin.	Charge sin.	%	Variation
	Transp. mar.	Dommmages		Transp. mar.
2009	3 511 252	31 437 039	11,2%	0,0%
2010	4 257 310	30 509 041	14,0%	21,2%
2011	5 709 687	38 389 088	14,9%	34,1%
2012	4 338 802	29 168 403	14,9%	-24,0%
2013	3 793 665	28 367 498	13,4%	-12,6%

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

Année	Part dans les primes	Part dans les sinistres
2009	12,3%	12,4%
2010	11,6%	12,6%
2011	12,0%	13,5%
2012	12,6%	17,3%
2013	10,7%	15,1%

Tableau 5 : Evolution de la sinistralité

En milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2009	8 035 765	3 511 252	43,7%
2010	7 714 625	4 257 310	55,2%
2011	8 388 629	5 709 687	68,1%
2012	8 727 134	4 338 802	49,7%
2013	7 811 086	3 793 665	48,6%

Tableau 6 : Evolution des commissions

En milliers de F CFA

Année	Montant	% Primes acquises
2009	1 173 263	14,6%
2010	1 133 747	14,7%
2011	1 208 551	14,4%
2012	1 313 153	15,0%
2013	1 108 105	14,2%

Tableau 7 : Evolution des frais généraux

En milliers de F CFA

	Montant	% Primes acquises
2009	2 482 283	30,9%
2010	2 183 633	28,3%
2011	2 260 559	26,9%
2012	2 025 436	23,2%
2013	2 456 862	31,5%

Tableau 8 : Réassurance

En milliers de F CFA

	2009	2010	2011	2012	2013
Charges de réassurance	3 719 178	4 033 163	5 951 781	5 258 206	3 931 794
Primes acquises aux réassureurs.	5 175 427	5 117 731	5 703 414	6 564 310	5 592 730
Solde de réassurance	-1 456 249	-1 084 568	248 367	-1 306 104	-1 660 936

Tableau 9 : Résultats d'exploitation

En milliers de F CFA

	2008	2009	2010	2012	2013
Résultat brut	4 025 153	1 283 388	643 515	-210 885	1 176 183
Résultat de réassurance	-1 456 249	-1 084 568	248 367	-1 306 104	-1 660 936
Résultat net de réassurance	2 568 904	198 820	891 882	-1 516 989	-484 753

ASSURANCE AUTRES TRANSPORTS

Tableau 1 : Evolution des émissions

En milliers de F CFA

Année	Emissions	Emissions	Part marché	Variation
	Aut. transp.	Dommmages		Aut. transp.
2009	4 221 004	63 780 742	6,6%	-
2010	856 803	68 167 495	1,3%	-79,7%
2011	2 028 919	70 770 388	2,9%	136,8%
2012	1 874 801	71 146 797	2,6%	-7,6%
2013	1 498 599	70 997 749	2,1%	-20,1%

Tableau 2 : Evolution des sinistres payés

En milliers de F CFA

Année	Sinistres Aut. transp.	Sinistres Dommages	%	Variation Aut. transp.
2009	280 861	29 656 962	0,9%	-
2010	127 912	27 568 746	0,5%	-54,5%
2011	458 004	32 463 498	1,4%	258,1%
2012	55 483	33 261 831	0,2%	-87,9%
2013	-32 081	33 549 361	-0,1%	-157,8%

Tableau 3 : Evolution de la charge de sinistres

En milliers de F CFA

Année	Charge sin. Aut. transp.	Charge sin. Dommages	%	Variation Aut. transp.
2009	86 183	31 437 039	0,3%	-
2010	118 767	30 509 041	0,4%	37,8%
2011	1 855 712	38 389 088	4,8%	1462,5%
2012	-1 411 343	29 168 403	-4,8%	-176,1%
2013	-41 786	28 367 498	-0,1%	-97,0%

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

Année	Part dans les primes	Part dans les sinistres
2009	6,6%	0,9%
2010	1,3%	0,5%
2011	2,9%	1,4%
2012	2,6%	0,2%
2013	2,1%	-0,1%

Tableau 5 : Evolution de la sinistralité

En milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2009	1 068 415	86 183	8,1%
2010	813 756	118 767	14,6%
2011	1 848 264	1 855 712	100,4%
2012	1 859 361	-1 411 343	-75,9%
2013	1 514 801	-41 786	-2,8%

Tableau 6 : Evolution des commissions

En milliers de F CFA

Année	Montant	% Primes acquises
2009	63 370	5,9%
2010	91 859	11,3%
2011	211 346	11,4%
2012	94 853	5,1%
2013	59 617	3,9%

Tableau 7 : Evolution des frais généraux

En milliers de F CFA

Année	Montant	% Primes acquises
2009	263 730	24,7%
2010	122 424	15,0%
2011	327 460	17,7%
2012	287 048	15,4%
2013	255 502	16,9%

Tableau 8 : Réassurance

En milliers de F CFA

	2009	2010	2011	2012	2013
Charges de réassurance	287 797	255 034	268 711	170 405	183 292
Primes acquises aux réassureurs.	889 106	551 348	1 293 807	1 264 265	968 827
Solde de réassurance	-601 309	-296 313	-1 025 096	-1 093 860	-785 535

Tableau 9 : Résultats d'exploitation

En milliers de F CFA

	2009	2010	2011	2012	2013
Résultat brut	613 336	524 968	-518 775	2 922 431	1 270 287
Résultat de réassurance	-601 309	-296 313	-1 025 096	-1 093 860	-785 535
Résultat net de réassurance	12 027	228 655	-1 543 870	1 828 571	484 752

ASSURANCE AUTRES RISQUES

Tableau 1 : Evolution des émissions

En milliers de F CFA

Année	Emissions Aut. risq.	Emissions Dommages	Part marché	Variation Aut. risq.
2009	4 221 004	63 780 742	6,6%	-
2010	4 953 287	68 167 495	7,3%	17,3%
2011	4 770 728	70 770 388	6,7%	-3,7%
2012	5 156 212	71 146 797	7,2%	8,1%
2013	5 176 761	70 997 749	7,3%	0,4%

Tableau 2 : Evolution des sinistres payés

En milliers de F CFA

Année	Sinistres Aut. risq.	Sinistres Dommages	%	Variation Aut. risq.
2009	1 510 582	29 656 962	5,1%	-
2010	1 403 366	27 568 746	5,1%	-7,1%
2011	2 597 576	32 463 498	8,0%	85,1%
2012	1 238 538	33 261 831	3,7%	-52,3%
2013	852 323	33 549 361	2,5%	-31,2%

Tableau 3 : Evolution de la charge de sinistres

En milliers de F CFA

Année	Charge sin. Aut. risq.	Charge sin. Dommages	%	Variation Aut. risq.
2009	2 321 581	31 437 039	7,4%	-
2010	2 320 241	30 509 041	7,6%	-0,1%
2011	1 571 018	38 389 088	4,1%	-32,3%
2012	1 559 492	29 168 403	5,3%	-0,7%
2013	1 343 364	28 367 498	4,7%	-13,9%

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

Année	Part dans les primes	Part dans les sinistres
2009	6,6%	5,1%
2010	7,3%	5,1%
2011	6,7%	8,0%
2012	7,2%	3,7%
2013	7,3%	2,5%

Tableau 5 : Evolution de la sinistralité

En milliers de F CFA

Année	Primes acquises	Charge de sinistres	S / P
2009	3 739 889	2 321 581	62,1%
2010	4 874 197	2 320 241	47,6%
2011	4 593 377	1 571 018	34,2%
2012	5 368 030	1 559 492	29,1%
2013	5 366 962	1 343 364	25,0%

Tableau 6 : Evolution des commissions

En milliers de F CFA

Année	Montant	% Primes acquises
2009	406 574	10,9%
2010	557 567	11,4%
2011	486 323	10,6%
2012	455 584	8,5%
2013	830 452	15,5%

Tableau 7 : Evolution des frais généraux

En milliers de F CFA

	Montant	% Primes acquises
2009	1 256 073	33,6%
2010	1 286 936	26,4%
2011	1 314 116	28,6%
2012	1 321 446	24,6%
2013	1 480 795	27,6%

Tableau 8 : Réassurance

En milliers de F CFA

	2009	2010	2011	2012	2013
Charges de réassurance	2 317 499	1 907 605	2 376 997	1 934 336	1 426 366
Primes acquises aux réassureurs.	2 535 697	2 770 166	2 616 457	3 045 023	3 737 745
Solde de réassurance	-218 198	-862 562	-239 460	-1 110 687	-2 311 380

Tableau 9 : Résultats d'exploitation

En milliers de F CFA

	2009	2010	2011	2012	2012
Résultat brut	115 250	1 053 289	1 667 419	2 468 767	1 990 657
Résultat de réassurance	-218 198	-862 562	-239 460	-1 110 687	-2 311 380
Résultat net de réassurance	-102 947	190 727	1 427 958	1 358 080	-320 722

SYNTHESE BILAN ET CEG IARD

Tableau 1 : Bilan IARD

En milliers de F CFA

ACTIF	2011	2012	2013
Frais d'établissement	142 981	167 322	220 627
Immobilisations	25 357 737	27 602 708	23 743 434
Autres valeurs immobilisées	35 073 028	42 595 380	52 861 625
Total des valeurs immobilisées	60 380 765	70 113 087	76 460 009
Part des réass. dans les prov.	25 314 039	23 584 357	20 591 362
Total des comptes de tiers	98 594 081	86 019 358	76 499 751
dont Banques	38 005 531	35 677 149	33 117 511
dont Assurés et Agents	28 443 910	20 168 871	13 262 764
Perte de l'exercice			
Total général	184 431 866	179 884 125	173 771 750

PASSIF	2011	2012	2013
Capital social ou fonds d'étab.	26 002 745	26 175 128	28 084 375
Reserves	19 463 945	21 049 946	17 424 753
Report à nouveau	-600 814	-2 768 150	2 585 965
Provisions pertes et charges	1 055 532	1 218 082	1 349 617
Dettes à long et moyen terme	23 933 129	21 788 960	19 383 769
Provisions techniques	74 073 160	70 473 455	63 689 357
dont Provisions primes	18 222 899	18 096 385	16 435 326
dont Provisions sinistres	61 239 287	57 720 833	52 710 465
Dette à court terme	37 980 246	36 732 717	35 542 422
Résultat avant affectation			
Résultat net	2 523 922	5 213 988	5 711 491
Total général	184 431 866	179 884 125	173 771 750

en pourcentage des provisions techniques

ACTIF	2011	2012	2013
Frais d'établissement	0,2%	0,3%	0,3%
Immobilisations	36,0%	43,3%	37,3%
Autres valeurs immobilisées	49,8%	66,9%	83,0%
	0,0%	0,0%	0,0%
Total des valeurs immobilisées	85,7%	110,1%	120,1%
Part des réass. dans les prov.	35,9%	37,0%	32,3%
Total des comptes de tiers	139,9%	135,1%	120,1%
dont Banques	53,9%	56,0%	52,0%
dont Assurés et Agents	40,4%	31,7%	20,8%
Perte de l'exercice	0,0%	0,0%	0,0%
	0,0%	0,0%	0,0%
	0,0%	0,0%	0,0%
Total général	261,7%	282,4%	272,8%

en pourcentage des provisions techniques

PASSIF	2011	2012	2013
Capital social ou fonds d'étab.	36,9%	41,1%	44,1%
Reserves	27,6%	33,1%	27,4%
Report à nouveau	-0,9%	-4,3%	4,1%
Provisions pertes et charges	1,5%	1,9%	2,1%
Dettes à long et moyen terme	34,0%	34,2%	30,4%
Provisions techniques	105,1%	110,7%	100,0%
dont Provisions primes	25,9%	28,4%	25,8%
dont Provisions sinistres	86,9%	90,6%	82,8%
Dettes à court terme	53,9%	57,7%	55,8%
Résultat avant affectation	0,0%	0,0%	0,0%
Résultat net	3,6%	8,2%	9,0%
Total général	261,7%	282,4%	272,8%

Tableau 2 : Synthèse CEG IARD

En milliers de F CFA

	2011	2012	2013
Primes émises	70 770 388	71 146 797	70 997 749
Dot. Prov. Primes	-2 783 562	-41 912	1 205 822
Primes acquises	67 986 826	71 104 885	72 203 571
Prod. Fin. Nets et autres produits	4 471 176	5 657 255	5 047 183
Charges réass.	22 615 785	15 550 940	13 189 727
	95 073 787	92 313 080	90 440 481
Sinistres payés	32 463 498	33 261 831	33 549 361
Dot. Prov. sinistres	5 925 590	-4 093 427	-5 181 863
Charge sinistres	38 389 088	29 168 403	28 367 498
Commissions	9 555 676	9 533 120	9 680 657
Frais généraux	20 501 938	19 871 528	21 034 010
Primes acq. réass.	23 601 052	24 268 797	24 171 762
Total	92 047 755	82 841 849	83 253 928
Solde brut	4 011 299	18 189 088	18 168 589
Solde réass.	-985 267	-8 717 857	-10 982 036
Solde net	3 026 032	9 471 231	7 186 553

Tableau 3 : Synthèse CEG Accidents corporels et maladie

En milliers de F CFA

	2011	2012	2013
Primes émises	15 480 775	14 425 640	16 994 479
Dot. Prov. Primes	-1 109 451	639 837	-534 516
Primes acquises	14 371 324	15 065 478	16 459 963
Prod. Fin. nets	579 930	728 893	945 081
Charges réass.	937 595	1 066 014	1 144 452
Total	15 888 849	16 860 385	18 549 496
Sinistres payés	10 972 419	10 465 067	13 107 099
Dot. Prov. sinistres	-591 841	382 161	-1 575 647
Charge sinistres	10 380 578	10 847 228	11 531 452
Commissions	1 631 033	1 526 315	1 996 813
Frais généraux	3 578 974	3 319 461	3 357 735
Primes acq. réass.	1 817 153	1 519 232	1 831 326
Total	17 407 738	17 212 235	18 717 327
Solde brut	-639 331	101 367	519 043
Solde réass.	-879 558	-453 217	-686 875
Solde net	-1 518 889	-351 850	-167 831

Tableau 4 : Synthèse CEG Automobile

En milliers de F CFA

	2011	2012	2013
Primes émises	23 733 527	24 793 416	24 995 852
Dot. Prov. Primes	-690 045	-259 438	210 398
Primes acquises	23 043 482	24 533 978	25 206 251
Prod. Fin. nets	1 966 790	2 646 421	2 220 413
Charges réass.	959 701	747 738	1 347 093
Total	25 969 973	27 928 137	28 773 756
Sinistres payés	7 432 206	8 021 512	8 413 108
Dot. Prov. sinistres	-924 182	-625 344	-911 372
Charge sinistres	6 508 025	7 396 167	7 501 736
Commissions	2 887 855	3 283 994	3 402 626
Frais généraux	8 190 435	8 264 683	8 666 100
Primes acq. réass.	2 165 178	2 294 766	2 486 411
Total	19 751 493	21 239 611	22 056 873
Solde brut	7 423 957	8 235 554	7 856 201
Solde réass.	-1 205 477	-1 547 028	-1 139 318
Solde net	6 218 480	6 688 526	6 716 883

Tableau 5 : Synthèse CEG Incendie

En milliers de F CFA

	2011	2012	2013
Primes émises	12 177 424	12 252 566	11 186 899
Dot. Prov. Primes	-166 105	-269 298	792 137
Primes acquises	12 011 318	11 983 268	11 979 036
Prod. Fin. nets	631 095	719 103	538 985
Charges réass.	11 481 646	5 631 962	4 421 139
Total	24 124 059	18 334 334	16 939 161
Sinistres payés	5 814 666	6 860 771	5 404 571
Dot. Prov. sinistres	5 061 782	-1 026 915	-2 051 763
Charge sinistres	10 876 448	5 833 855	3 352 808
Commissions	2 507 712	2 266 422	1 764 616
Frais généraux	3 585 204	3 656 518	3 742 645
Primes acq. réass.	8 958 579	8 586 532	8 265 627
Total	25 927 944	20 343 327	17 125 695
Solde brut	-4 326 952	945 576	3 657 954
Solde réass.	2 523 067	-2 954 570	-3 844 488
Solde net	-1 803 885	-2 008 994	-186 535

Tableau 6 : Synthèse CEG RC Générale

En milliers de F CFA

	2011	2012	2013
Primes émises	2 740 835	2 827 089	2 728 735
Dot. Prov. Primes	-255 407	-120 865	375 142
Primes acquises	2 485 427	2 706 224	3 103 877
Prod. Fin. nets	225 083	364 489	304 548
Charges réass.	450 541	408 073	665 628
Total	3 161 052	3 478 786	4 074 052
Sinistres payés	585 776	781 240	539 333
Dot. Prov. sinistres	359 691	-37 133	36 266
Charge sinistres	945 467	744 107	575 598
Commissions	364 996	496 781	423 583
Frais généraux	847 690	900 009	1 034 604
Primes acq. réass.	837 470	738 220	1 033 577
Total	2 995 622	2 879 117	3 067 363
Solde brut	552 359	929 817	1 374 639
Solde réass.	-386 930	-330 147	-367 950
Solde net	165 430	599 669	1 006 689

Tableau 7 : Synthèse CEG Transports maritimes

En milliers de F CFA

	2011	2012	2013
Primes émises	8 506 016	8 985 864	7 603 899
Dot. Prov. Primes	-117 387	-258 730	207 187
Primes acquises	8 388 629	8 727 134	7 811 086
Prod. Fin. nets	579 282	710 830	723 728
Charges réass.	5 951 781	5 258 206	3 931 794
Total	14 919 692	14 696 171	12 466 609
Sinistres payés	4 394 827	5 738 156	5 055 939
Dot. Prov. sinistres	1 314 860	-1 399 355	-1 262 274
Charge sinistres	5 709 687	4 338 802	3 793 665
Commissions	1 208 551	1 313 153	1 108 105
Frais généraux	2 260 559	2 025 436	2 456 862
Primes acq. réass.	5 703 414	6 564 310	5 592 730
Total	14 882 211	14 241 701	12 951 362
Solde brut	-210 885	1 760 573	1 176 183
Solde réass.	248 367	-1 306 104	-1 660 936
Solde net	37 481	454 470	-484 753

Tableau 8 : Synthèse CEG Autres Transports

En milliers de F CFA

	2011	2012	2013
Primes émises	2 028 919	1 874 801	1 498 599
Dot. Prov. Primes	-180 655	-15 440	16 203
Primes acquises	1 848 264	1 859 361	1 514 801
Prod. Fin. nets	27 480	33 629	28 818
Charges réass.	268 711	170 405	183 292
Total	2 144 455	2 063 394	1 726 912
Sinistres payés	458 004	55 483	-32 081
Dot. Prov. sinistres	1 397 708	-1 466 827	-9 705
Charge sinistres	1 855 712	-1 411 343	-41 786
Commissions	211 346	94 853	59 617
Frais généraux	327 460	287 048	255 502
Primes acq. réass.	1 293 807	1 264 265	968 827
Total	3 688 325	234 823	1 242 160
Solde brut	-518 775	2 922 431	1 270 287
Solde réass.	-1 025 096	-1 093 860	-785 535
Solde net	-1 543 870	1 828 571	484 752

Tableau 9 : Synthèse CEG Autres risques

En milliers de F CFA

	2011	2012	2013
Primes émises	4 770 728	5 156 212	5 176 761
Dot. Prov. Primes	-177 351	211 817	190 201
Primes acquises	4 593 377	5 368 030	5 366 962
Prod. Fin. nets	445 499	437 260	278 306
Charges réass.	2 376 997	1 934 336	1 426 366
Total	7 415 873	7 739 625	7 071 634
Sinistres payés	2 597 576	1 238 538	852 323
Dot. Prov. sinistres	-1 026 558	320 955	491 041
Charge sinistres	1 571 018	1 559 492	1 343 364
Commissions	486 323	455 584	830 452
Frais généraux	1 314 116	1 321 446	1 480 795
Primes acq. réass.	2 616 457	3 045 023	3 737 745
Total	5 987 915	6 381 546	7 392 356
Solde brut	1 667 419	2 468 767	1 990 657
Solde réass.	-239 460	-1 110 687	-2 311 380
Solde net	1 427 958	1 358 080	-320 722

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

	2011	2012	2013
Primes émises	291,6%	294,3%	293,7%
Dot. Prov. Primes	-11,5%	-0,2%	5,0%
Primes acquises	280,1%	294,2%	298,7%
Prod. Fin. nets	18,4%	23,4%	20,9%
Charges réass.	93,2%	64,3%	54,6%
Total	391,8%	381,9%	374,2%
	0,0%	0,0%	0,0%
Sinistres payés	133,8%	137,6%	138,8%
Dot. Prov. sinistres	24,4%	-16,9%	-21,4%
Charge sinistres	158,2%	120,7%	117,4%
Commissions	39,4%	39,4%	40,0%
Frais généraux	84,5%	82,2%	87,0%
Primes acq. réass.	97,2%	100,4%	100,0%
Total	379,3%	342,7%	344,4%
	0,0%	0,0%	0,0%
Solde brut	16,5%	75,2%	75,2%
Solde réass.	-4,1%	-36,1%	-45,4%
Solde net	12,5%	39,2%	29,7%

Tableau 11 : Synthèse CEG Accidents corporels et maladie *en base 100 des primes acquises**en base 100 des primes acquises*

	2011	2012	2013
Primes émises	103,9%	96,1%	96,5%
Dot. Prov. Primes	-3,9%	3,9%	3,5%
Primes acquises	100,0%	100,0%	100,0%
Prod. Fin. nets	9,7%	8,1%	5,2%
Charges réass.	51,7%	36,0%	26,6%
Total	161,4%	144,2%	131,8%
	0,0%	0,0%	0,0%
Sinistres payés	56,6%	23,1%	15,9%
Dot. Prov. sinistres	-22,3%	6,0%	9,1%
Charge sinistres	34,2%	29,1%	25,0%
Commissions	10,6%	8,5%	15,5%
Frais généraux	28,6%	24,6%	27,6%
Primes acq. réass.	57,0%	56,7%	69,6%
Total	130,4%	118,9%	137,7%
	0,0%	0,0%	0,0%
Solde brut	36,3%	46,0%	37,1%
Solde réass.	-5,2%	-20,7%	-43,1%
Solde net	31,1%	25,3%	-6,0%

Tableau 12 : Synthèse CEG Automobile en base 100 des primes acquises*en base 100 des primes acquises*

	2011	2012	2013
Primes émises	97,8%	102,6%	103,4%
Dot. Prov. Primes	-2,8%	-1,1%	0,9%
Primes acquises	95,0%	101,5%	104,3%
Prod. Fin. nets	8,1%	10,9%	9,2%
Charges réass.	4,0%	3,1%	5,6%
Total	107,0%	115,5%	119,0%
	0,0%	0,0%	0,0%
Sinistres payés	30,6%	33,2%	34,8%
Dot. Prov. sinistres	-3,8%	-2,6%	-3,8%
Charge sinistres	26,8%	30,6%	31,0%
Commissions	11,9%	13,6%	14,1%
Frais généraux	33,7%	34,2%	35,9%
Primes acq. réass.	8,9%	9,5%	10,3%
Total	81,4%	87,9%	91,3%
	0,0%	0,0%	0,0%
Solde brut	30,6%	34,1%	32,5%
Solde réass.	-5,0%	-6,4%	-4,7%
Solde net	25,6%	27,7%	27,8%

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

	2011	2012	2013
Primes émises	50,2%	50,7%	46,3%
Dot. Prov. Primes	-0,7%	-1,1%	3,3%
Primes acquises	49,5%	49,6%	49,6%
Prod. Fin. nets	2,6%	3,0%	2,2%
Charges réass.	47,3%	23,3%	18,3%
Total	99,4%	75,9%	70,1%
	0,0%	0,0%	0,0%
Sinistres payés	24,0%	28,4%	22,4%
Dot. Prov. sinistres	20,9%	-4,2%	-8,5%
Charge sinistres	44,8%	24,1%	13,9%
Commissions	10,3%	9,4%	7,3%
Frais généraux	14,8%	15,1%	15,5%
Primes acq. réass.	36,9%	35,5%	34,2%
Total	106,8%	84,2%	70,9%
	0,0%	0,0%	0,0%
Solde brut	-17,8%	3,9%	15,1%
Solde réass.	10,4%	-12,2%	-15,9%
Solde net	-7,4%	-8,3%	-0,8%

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

en base 100 des primes acquises

	2011	2012	2013
Primes émises	101,3%	91,1%	87,9%
Dot. Prov. Primes	-9,4%	-3,9%	12,1%
Primes acquises	91,8%	87,2%	100,0%
Prod. Fin. nets	8,3%	11,7%	9,8%
Charges réass.	16,6%	13,1%	21,4%
Total	116,8%	112,1%	131,3%
	0,0%	0,0%	0,0%
Sinistres payés	21,6%	25,2%	17,4%
Dot. Prov. sinistres	13,3%	-1,2%	1,2%
Charge sinistres	34,9%	24,0%	18,5%
Commissions	13,5%	16,0%	13,6%
Frais généraux	31,3%	29,0%	33,3%
Primes acq. réass.	30,9%	23,8%	33,3%
Total	110,7%	92,8%	98,8%
	0,0%	0,0%	0,0%
Solde brut	20,4%	30,0%	44,3%
Solde réass.	-14,3%	-10,6%	-11,9%
Solde net	6,1%	19,3%	32,4%

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

	2011	2012	2013
Primes émises	101,4%	103,0%	97,3%
Dot. Prov. Primes	-1,4%	-3,0%	2,7%
Primes acquises	100,0%	100,0%	100,0%
Prod. Fin. nets	6,9%	8,1%	9,3%
Charges réass.	71,0%	60,3%	50,3%
Total	177,9%	168,4%	159,6%
	0,0%	0,0%	0,0%
Sinistres payés	52,4%	65,8%	64,7%
Dot. Prov. sinistres	15,7%	-16,0%	-16,2%
Charge sinistres	68,1%	49,7%	48,6%
Commissions	14,4%	15,0%	14,2%
Frais généraux	26,9%	23,2%	31,5%
Primes acq. réass.	68,0%	75,2%	71,6%
Total	177,4%	163,2%	165,8%
	0,0%	0,0%	0,0%
Solde brut	-2,5%	20,2%	15,1%
Solde réass.	3,0%	-15,0%	-21,3%
Solde net	0,4%	5,2%	-6,2%

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

en base 100 des primes acquises

	2011	2012	2013
Primes émises	109,8%	100,8%	98,9%
Dot. Prov. Primes	-9,8%	-0,8%	1,1%
Primes acquises	100,0%	100,0%	100,0%
Prod. Fin. nets	1,5%	1,8%	1,9%
Charges réass.	14,5%	9,2%	12,1%
Total	116,0%	111,0%	114,0%
	0,0%	0,0%	0,0%
Sinistres payés	24,8%	3,0%	-2,1%
Dot. Prov. sinistres	75,6%	-78,9%	-0,6%
Charge sinistres	100,4%	-75,9%	-2,8%
Commissions	11,4%	5,1%	3,9%
Frais généraux	17,7%	15,4%	16,9%
Primes acq. réass.	70,0%	68,0%	64,0%
Total	199,6%	12,6%	82,0%
	0,0%	0,0%	0,0%
Solde brut	-28,1%	157,2%	83,9%
Solde réass.	-55,5%	-58,8%	-51,9%
Solde net	-83,5%	98,3%	32,0%

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

en base 100 des primes acquises

	2011	2012	2013
Primes émises	103,9%	96,1%	96,5%
Dot. Prov. Primes	-3,9%	3,9%	3,5%
Primes acquises	100,0%	100,0%	100,0%
Prod. Fin. nets	9,7%	8,1%	5,2%
Charges réass.	51,7%	36,0%	26,6%
Total	161,4%	144,2%	131,8%
	0,0%	0,0%	0,0%
Sinistres payés	56,6%	23,1%	15,9%
Dot. Prov. sinistres	-22,3%	6,0%	9,1%
Charge sinistres	34,2%	29,1%	25,0%
Commissions	10,6%	8,5%	15,5%
Frais généraux	28,6%	24,6%	27,6%
Primes acq. réass.	57,0%	56,7%	69,6%
Total	130,4%	118,9%	137,7%
	0,0%	0,0%	0,0%
Solde brut	36,3%	46,0%	37,1%
Solde réass.	-5,2%	-20,7%	-43,1%
Solde net	31,1%	25,3%	-6,0%

ASSURANCE SOCIETES VIE

Tableau 1 : Evolution des primes émises

En milliers de F CFA

Année	Montant	Variation
2009	16 581 698	-
2010	19 904 512	20,0%
2011	22 797 831	14,5%
2012	21 024 168	-7,8%
2013	24 485 636	16,5%

Tableau 2 : Répartition des émissions

En milliers de F CFA

Catégories d'opérations	2010	2011	2012	2013
1- Assurance sur la vie et capitalisation				
1-1 Assurances individuelles	6 554 821	6 581 450	7 130 811	7 379 708
Contrat en cas de vie	198 346	98 347	66 236	0
Contrat en cas de décès	822 165	824 888	1 114 862	861 962
Mixte	2 018 777	2 015 274	2 253 124	2 537 004
Epargne	3 427 913	3 578 960	3 656 616	3 933 332
Titre de capitalisation	87 620	49 750	28 266	47 410
Complémentaires	0	14 230	11 706	0
1-2 Assurances collectives	13 158 759	15 981 456	13 644 386	16 871 275
Contrat en cas de vie	223 143	47 800	34 218	0
Contrat en cas de décès	5 444 567	6 104 023	6 248 298	7 929 722
Mixte	126 571	348 314	317 059	50 852
Epargne	7 288 167	9 475 083	7 040 464	8 890 701
Titre de capitalisation	0	0	0	0
Complémentaires	76 311	6 235	4 347	0
Acceptations vie	190 932	234 925	248 970	234 654
Ensemble Vie	19 904 512	22 797 831	21 024 168	24 485 636

Tableau 3 : Répartition des prestations échues

Catégories d'opérations	2010	2011	2012	2012
1- Assurance sur la vie et capitalisation				
1-1 Assurances individuelles	724 151 106	462 350 938	750 896 985	1 226 513 473
Contrat en cas de vie	1 983 246	453 463	- 241 229	-
Contrat en cas de décès	46 215 831	38 474 169	76 336 711	153 139 478
Mixte	201 635 538	174 742 123	236 874 013	626 066 680
Epargne	463 347 716	242 502 129	424 917 858	434 578 486
Titre de capitalisation	10 968 776	6 179 054	13 009 633	12 728 828
Complémentaires	-	-	-	-
1-2 Assurances collectives	1 647 520 042	1 486 072 354	1 979 001 182	1 704 799 486
Contrat en cas de vie	3 033 245	1 233 232	- 3 237 416	-
Contrat en cas de décès	576 271 244	563 776 787	795 531 483	437 331 469
Mixte	11 556 220	14 730 522	- 9 188 843	7 259 832
Epargne	1 056 659 333	906 331 814	1 195 895 958	1 260 208 185
Titre de capitalisation	-	-	-	-
Complémentaires	-	-	-	-
Acceptations vie	8 317 493	6 396 382	10 678 184	6 125 120
Ensemble Vie	2 379 988 641	1 954 819 675	2 740 576 351	2 937 438 079

Tableau 4 : produits financiers nets

Catégories d'opérations	2010	2011	2012	2013
1- Assurance sur la vie et capitalisation				
1-1 Assurances individuelles	10 049 895 596	3 986 526 758	4 299 915 644	4 808 257 508
Contrat en cas de vie	-	20 289 422	-	-
Contrat en cas de décès	81 325 276	96 247 544	35 025 973	58 193 330
Mixte	1 245 089 666	1 031 125 558	1 434 548 825	1 427 711 782
Epargne	8 653 939 560	2 800 676 481	2 788 925 803	3 287 398 296
Titre de capitalisation	69 541 094	38 187 752	41 415 043	34 954 099
Complémentaires	-	-	-	-
1-2 Assurances collectives	4 415 336 061	5 376 945 800	6 412 528 362	7 193 833 967
Contrat en cas de vie	-	-	4 362 371	-
Contrat en cas de décès	1 553 680 462	1 961 289 138	2 248 858 371	2 472 068 323
Mixte	85 198 726	126 255 094	587 116 405	47 991 401
Epargne	2 755 397 544	3 257 573 164	3 572 191 215	4 673 774 243
Titre de capitalisation	-	-	-	-
Complémentaires	21 059 329	31 828 404	-	-
Acceptations vie	86 283 820	118 546 664	120 483 249	36 815 361
Ensemble Vie	14 551 515 477	9 482 019 222	10 832 927 255	12 038 906 836

Tableau 5 : Evolution des provisions mathématiques

En milliers de F CFA

Année	Montants	Variation
2009	46 581 044	-
2010	47 074 911	1,1%
2011	54 781 487	16,4%
2012	61 136 479	11,6%
2013	67 841 850	11,0%

Tableau 6 : Evolution des provisions mathématiques par branche

Catégories d'opérations	2010	2011	2012	2012
1- Assurance sur la vie et capitalisation				
1-1 Assurances individuelles	23 230 175 727	21 695 328 283	23 180 458 208	24 855 003 343
Contrat en cas de vie	-	-	-	-
Contrat en cas de décès	349 889 703	352 946 475	402 126 608	592 756 509
Mixte	5 658 980 005	5 862 428 161	6 305 571 161	7 028 233 703
Epargne	16 971 334 351	15 244 576 102	16 239 056 274	15 220 830 788
Titre de capitalisation	245 512 229	235 377 544	233 704 164	2 013 182 343
Complémentaires	4 459 439	-	-	-
1-2 Assurances collectives	23 750 659 329	32 992 821 110	37 851 479 984	42 858 226 850
Contrat en cas de vie	-	-	-	-
Contrat en cas de décès	2 125 369 849	2 564 201 971	4 997 998 329	3 843 629 784
Mixte	632 177 607	640 271 748	628 190 563	686 871 594
Epargne	20 993 111 873	29 784 211 953	32 221 189 491	38 042 087 900
Titre de capitalisation	-	-	-	285 637 571
Complémentaires	-	4 135 438	4 101 601	-
Acceptations vie	94 075 642	93 338 045	104 541 061	128 619 843
Ensemble Vie	47 074 910 697	54 781 487 438	61 136 479 253	67 841 850 035

Tableau 7 : taux de frais de gestion

En milliers de F CFA

Années	2010	2011	2012	2013
Primes émises	19 904 512	22 797 831	22 024 167	24 485 636
commissions	877 750	923 112	1 051 722	1 075 301
taux commissions	4,41%	4,05%	4,78%	4,39%
frais généraux	3 638 441	4 229 216	4 160 431	4 923 104
taux frais généraux	18,28%	18,55%	18,89%	20,11%
taux frais de gestion	22,69%	22,60%	23,67%	24,50%

Tableau 8 : Solde de réassurance

En millions de F CFA

Années	2010	2011	2012	2013
Solde de réassurance	- 770 916	- 449 271	- 557 734	- 1 085

Tableau 9 : Total Bilan Vie

En milliers de F CFA

ACTIF	2011	2012	2013
Frais d'établissement	283 871	214 656	639 012
Immobilisations	15 546 030	17 038 621	16 043 415
Autres valeurs immobilisées	20 483 588	26 846 727	29 113 956
Total des valeurs immobilisées	36 313 489	43 885 348	45 796 382
Part des réass. dans les prov.	1 819 663	1 873 843	1 942 596
Total des comptes de tiers	48 648 566	50 571 857	69 954 061
dont Banques	31 485 199	18 972 611	22 238 667
dont Assurés et Agents	3 275 117	3 846 068	3 898 834
Résultats (pertes de l'exercice)			
Total général	86 781 718	96 545 704	117 693 039

PASSIF	2011	2012	2013
Capital social ou fonds d'étab.	7 000 000	8 300 000	11 800 000
Reserves	6 365 609	6 416 160	7 298 912
Report à nouveau	-1 402 998	71 045	-638 174
Provisions pertes et charges	647 981	373 589	347 092
Dettes à long et moyen terme	3 611 918	4 076 505	3 356 553
Provisions techniques	60 958 910	67 513 698	74 041 442
dont Provisions primes	55 664 858	62 750 362	68 613 187
dont Provisions sinistres	5 294 052	4 763 336	5 428 255
Dette à court terme	7 317 392	9 308 916	21 263 631
Résultat net	1 049 020	485 791	223 583
Total général	86 781 718	96 545 704	117 693 039

Tableau 10 : Total Bilan Vie en pourcentage des provisions techniques

ACTIF	2011	2012	2013
Frais d'établissement	0,4%	0,3%	0,9%
Immobilisations	21,0%	23,0%	21,7%
Autres valeurs immobilisées	27,7%	36,3%	39,3%
Total des valeurs immobilisées	49,0%	59,3%	61,9%
Part des réass. dans les prov.	2,5%	2,5%	2,6%
Total des comptes de tiers	65,7%	68,3%	94,5%
dont Banques	42,5%	25,6%	30,0%
dont Assurés et Agents	4,4%	5,2%	5,3%
Total général	117,2%	130,4%	159,0%

PASSIF	2011	2012	2013
Capital social ou fonds d'étab.	9,5%	11,2%	15,9%
Reserves	8,6%	8,7%	9,9%
Report à nouveau	-1,9%	0,1%	-0,9%
Provisions pertes et charges	0,9%	0,5%	0,5%
Dettes à long et moyen terme	4,9%	5,5%	4,5%
Provisions techniques	82,3%	91,2%	100,0%
dont Provisions primes	75,2%	84,8%	92,7%
dont Provisions sinistres	7,2%	6,4%	7,3%
Dette à court terme	9,9%	12,6%	28,7%
Résultat net	1,4%	0,7%	0,3%
Total général	117,2%	130,4%	159,0%

	2011	2012	2013
Primes émises	22 797 831	21 024 168	24 485 636
Prod. Fin. Nets et autres produits	2 775 202	3 241 594	3 038 023
Charges réass.	972 129	1 115 504	1 274 872
Total	26 545 162	25 381 266	28 798 531
Sinistres capitaux échus	9 552 686	10 832 927	12 038 907
Charges de prov. Math.	7 709 586	5 984 914	6 370 630
Charge sinistres	17 262 271	16 817 841	18 409 537
Commissions	923 112	1 051 722	1 075 302
Frais généraux	4 229 216	4 160 431	5 023 689
Intérêts servis			
Primes acq. réass.	1 421 400	1 673 238	2 360 466
Total	23 835 999	23 703 233	26 868 993
Solde brut	3 158 434	2 235 767	3 015 132
Solde réass.	-449 271	-557 734	-1 085 594
Solde net	2 709 163	1 678 033	1 929 538

En milliers de F CFA

TOTALISATION DES ETATS FINANCIERS ET STATISTIQUES IARDT
Tableau 1 : Bilan IARDT
ACTIF - COMPTE 89 - BILAN - DOMMAGE
EXERCICE 2013

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)	835 321 020	747 615 900	87 705 120
Frais d'acquisition des immobilisations (204 et 209)	1 719 472 905	1 586 550 549	132 922 356
Total des frais d'établissement dans l'Etat membre	2 554 793 925	2 334 166 449	220 627 476
21 et 22. Immobilisations dans l'Etat membre :			
Immeubles (210, 212, 213, 2190, 2192 et 2193)	22 019 204 437	4 579 375 749	17 439 828 688
Matériel, mobilier, installation (214, 215 et 216)	14 397 061 123	10 918 728 460	3 478 332 663
Immobilisations incorporelles (218 et 2198)	3 133 676 288	2 589 055 476	544 620 812
Immobilisations en cours (22)	2 280 651 898	0	2 280 651 898
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)	20 727 099 553	578 752 028	20 148 347 525
Prêts et effets assimilés admis en représentation des provisions techniques (24)	8 175 640 270	13 459 300	8 162 180 970
Titres de participation (25)	24 119 797 789	2 366 035 638	21 753 762 151
Dépôts et cautionnements (26)	2 724 809 557	0	2 724 809 557
28. Valeurs immobilisées à l'étranger			
A déduire : versements à effectuer sur titres non libérés(4611 à 4618)	72 525 000	xxxxxx	72 525 000
Provision pour dépréciation des immobilisations et titres (192 et 197)	0	xxxxxx	0
Total des valeurs immobilisées nettes	97 505 415 915	21 045 406 651	76 460 009 264
39. Part des cessionnaires et rétrocessionnaires dans les provisions techniques :			
Primes (391, 3920, 3940, 3960, 39810, 39820, 39840, 39850)	4 379 505 715	0	4 379 505 715
Sinistres (3915, 3925, 3935, 3945, 39815, 39825, 39845, 39855)	16 211 856 046	0	16 211 856 046
Total de la part des cessionnaires dans les provisions techniques	20 591 361 761	0	20 591 361 761
4 et 5. Valeurs réalisables à court terme ou disponibles :			
Comptes courants des cessionnaires ou rétrocessionnaires débiteurs (4000)	6 369 655 171	0	6 369 655 171
Comptes courants des cédants et rétrocedants débiteurs (4040)	2 904 448 507	0	2 904 448 507
Comptes courants des coassureurs débiteurs (4080)	3 978 468 345	510 355 099	3 468 113 246
Créances sur les assurés et les agents (41)	16 291 988 907	3 029 224 546	13 262 764 361
Personnel (42)	406 564 025	0	406 564 025
Etat (43)	1 184 966 812	729 930 512	455 036 300
Actionnaires (44)	145 500 000	0	145 500 000
Filiales (45)	5 016 730 102	863 626 763	4 153 103 339
Débiteurs divers (46)	2 465 622 358	271 615 125	2 194 007 233
Comptes de régularisation (48)	5 183 595 595	0	5 183 595 595
Comptes d'attente et à régulariser (49)	1 820 707 430	169 019 128	1 651 688 302
Prêts non admis en représentation des provisions techniques (51)	464 511 544	224 767 900	239 743 644
Effets à recevoir (53)	1 053 950 100	0	1 053 950 100
Chèques et coupons à encaisser (54)	789 615 170	0	789 615 170
Titres de placements divers (55 et moins 195)	982 115 055	0	982 115 055
Banques et chèques postaux (56)	33 379 016 096	261 505 593	33 117 510 503
Caisse (57)	122 340 486	0	122 340 486
Total des comptes de tiers et des comptes financiers	82 559 795 703	6 060 044 666	76 499 751 037
17. Comptes avec le siège social (créances)			0
87. Résultats (pertes de l'exercice)			0
TOTAL GENERAL			173 771 749 538
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		
10. Capital social ou fonds d'établissement :		
Capital social (100)		22 046 000 000
Capital appelé (1000)	0	xxxxxx
Capital non appelé (1001)	22 046 000 000	xxxxxx
Fonds d'établissement (101)		6 038 375 344
Fonds constitué (1010)	6 038 375 344	xxxxxx
Part restant à rembourser de l'emprunt (1016)	0	xxxxxx
Fonds social complémentaire (102)		0
11. Réserves :		
Primes d'émission (110)		48 410 000
Réserves statutaires (112)		15 406 369 623
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)		515 082 614
Réserves de renouvellement des immobilisations (116)		0
Réserves spéciales de réévaluation (118)		1 254 067 958
Réserves pour cautionnements (119)		0
13. Réserves règlementées :		
Réserve pour remboursement de l'emprunt pour fonds d'établissement (130)		121 735 932
Réserve pour fluctuations de changes (134)		79 086 467
12. Report à nouveau		
		2 585 965 474
Total des capitaux propres et réserves		48 095 093 412
14. Subventions d'équipement reçues		
		0
15. Provisions pour pertes et charges:		
Autres provisions pour pertes et charges (15)		1 349 617 054
16. et 18. Dettes à long et moyen terme :		
Emprunts et autres dettes à plus d'un an (16)		3 463 292 118
Dettes pour espèces remises par les cessionnaires et rétrocessionnaires (18)		15 920 477 301
Total des subventions, provisions pour pertes et charges et dettes à long et moyen terme		20 733 386 473
31. à 38. Provisions techniques :		
Primes (310, 320, 340, 350, 3810, 3820, 3840, 3850)	16 435 325 747	xxxxxx
Sinistres (315, 3250 à 3258, 345, 355, 3815, 3825, 3845, 3855)	52 710 464 661	xxxxxx
Moins : prévisions de recours à encaisser (3259)	5 456 433 602	xxxxxx
Total des provisions techniques		63 689 356 806
4. et 5. Dettes à court terme :		
Comptes courants des cessionnaires et rétrocessionnaires créditeurs (4001)		9 965 943 106
Comptes courants des cédants et rétrocedants créditeurs (4041)		1 279 667 863
Comptes courants des coassureurs créditeurs (4081)		2 855 464 142
Comptes des assurés et agents créditeurs (41)		3 168 114 637
Personnel (42)		168 708 863
Etat (43)		6 472 846 505
Actionnaires (44)		247 844 071
Filiales (45)		2 073 600 983
Créditeurs divers (4600, 4601, 4603, 4604, 462 à 468)		3 100 308 827
Comptes de régularisation (47)		3 323 925 744
Comptes d'attente et à régulariser		2 513 449 882
Emprunt à moins d'un an (50)		0
Effets à payer (52)		372 547 251
Total des dettes à court terme		35 542 421 874
17. Compte avec le siège social (dettes)		
		0
87. Résultats (excédent avant affectation)		
		5 711 490 973
TOTAL GENERAL		173 771 749 538
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		
		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		
		0

Tableau 2 : CEG IARDT

DEBIT- COMPTE 80 - ASSURANCES DE DOMMAGES

DEBIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Charge de sinistres nettes de recours:			
Prestations et frais payés.....	33 549 361 082	10 056 076 462	23 493 284 620
A ajouter: provisions de sinistres à la clôture de l'exercice.....	47 254 031 061	17 220 092 676	30 033 938 385
A déduire: provisions de sinistres à l'ouverture de l'exercice.....	52 435 893 838	19 066 016 659	33 369 877 179
Prestations et frais de l'exercice.....	28 367 498 305	8 210 152 480	20 157 345 826
Charges de commissions.....	9 680 657 490	4 979 574 015	4 701 083 475
Autres charges:			
Frais de personnel.....	8 508 455 733	xxx	xxx
Impôts et taxes.....	2 034 989 697	xxx	xxx
Travaux, fournitures et services extérieurs, transports et déplacements.....	5 506 732 479	xxx	xxx
Frais divers de gestion.....	3 494 962 624	xxx	xxx
Dotations aux amortissements (autres que celles afférentes aux placements).....	1 385 409 315	xxx	xxx
Dotations aux provisions (autres que celles afférentes aux provisions techniques et aux placements)...	784 504 863	xxx	xxx
Total autres charges de l'exercice.....	21 715 054 711	xxx	xxx
Total Commissions et autres charges.....	31 395 712 201	4 979 574 015	26 416 138 186
Charges des placements:			
Frais financiers sur titres.....	217 587 189		xxx
Frais financiers sur immeubles de placements.....	149 525 212		xxx
Frais financiers sur autres frais.....	788 705 970		xxx
Dotations aux amortissements des valeurs de placements.....	226 355 821		xxx
Total charges des placements.....	xxx		1 382 174 192
Solde créditeur.....			7 186 552 601
Total.....			55 142 210 805

CREDIT - COMPTE 80 - ASSURANCES DE DOMMAGES

CREDIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Primes:			
Primes et accessoires (nets d'annulations).....	70 997 748 534	23 376 728 916	47 621 019 618
A ajouter: provision de primes à l'ouverture de l'exercice.....	16 849 711 140	5 303 613 134	11 546 098 006
A déduire: provisions de primes à la clôture de l'exercice.....	15 643 888 661	4 508 579 586	11 135 309 075
Primes de l'exercice.....	72 203 571 013	24 171 762 464	48 031 808 549
Produits des placements:			
Produits financiers sur titres.....	3 185 014 450		xxx
Produits financiers sur immeubles de placements.....	1 414 267 289		xxx
Produits financiers sur autres produits.....	1 815 088 241		xxx
Total produits de placement	xxx		6 414 369 980
Autres produits:			
Subventions d'exploitation.....	14 987 500		xxx
Produits accessoires.....	681 044 776		xxx
Total autres produits	xxx		696 032 276
Travaux faits par l'entreprise pour elle-même :			
Charges non imputables à l'exploitation de l'exercice.....			0
Solde débiteur.....			0
Total.....			55 142 210 805

Tableau 3 : C1 IARDT

Exercice :2013

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.....	13 215 009 230	6 589 246 483	2 214 733 423	5 424 374 240	538 502 959	21 834 647	6 289 538 779	49 736 328	923 685 546	209 068 613	35 475 730 248
Frais accessoires.....	0	677 034	0	0	0	0	0	0	12 271 500	0	12 948 534
Participations aux excédents.....	10 481 023	3 337 752	5 427 167	20 658 516	1 081 383	336 846	206 249	0	447 257	0	41 976 192
A déduire : recours.....	118 390 851	80 967 799	319 345 950	40 461 666	251 530	40 047 028	1 233 806 092	63 942 124	84 080 852	0	1 981 293 892
Arrangés après constitution.....	0	0	0	0	0	0	0	0	0	0	0
Prestations et frais accessoires payés.....	13 107 099 402	6 512 293 469	1 900 814 640	5 404 571 090	539 332 812	-17 875 535	5 055 938 936	-14 205 796	852 323 451	209 068 613	33 549 361 082
Provisions pour sinistres :											
- au 31 Décembre précédent.....	3 557 260 186	17 246 795 949	4 921 907 482	12 706 562 889	5 719 710 601	157 591 422	6 793 578 257	25 614 739	6 345 902 875	367 094 086	57 842 018 487
+ au 31 Décembre.....	1 934 484 912	16 240 015 320	5 458 960 526	10 429 978 865	5 753 916 516	180 197 244	6 141 548 046	50 546 882	6 558 443 763	468 686 625	53 216 778 700
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.....	60 435 545	446 523 212	880 764 501	400 407 415	8 437 037	1 900 000	2 008 835 343	9 077 150	1 591 083 679	0	5 407 463 881
- au 31 Décembre.....	13 173 564	766 936 229	1 001 996 087	175 586 770	6 377 315	0	2 619 079 112	68 220 150	1 312 583 722	0	5 963 952 949
Provisions mathématiques et divers :											
- au 31 Décembre précédent.....	1 339 231	0	0	0	0	0	0	0	0	0	1 339 231
+ au 31 Décembre.....	1 205 308	0	0	0	0	0	0	0	0	0	1 205 308
Dotations aux provisions pour prestations et frais à payer.....	-1 575 647 216	-1 327 193 646	415 821 458	-2 051 763 379	36 265 637	24 505 822	-1 262 273 980	-34 210 856	491 040 845	101 592 539	-5 181 862 777
Commissions.....	1 996 812 895	2 063 063 193	1 339 563 010	1 764 615 688	423 583 229	43 632 863	1 108 104 926	15 984 407	830 452 038	94 845 240	9 680 657 489
Autres charges.....	3 357 735 495	4 900 913 515	3 765 186 969	3 742 644 633	1 034 603 832	167 114 466	2 456 862 116	88 387 377	1 480 794 605	39 766 945	21 034 009 952
Primes cédées.....	1 820 568 356	1 525 722 899	1 097 291 829	8 187 287 011	709 673 887	975 181 049	5 432 475 917	91 472 018	3 311 268 293	225 787 658	23 376 728 916
Prov. de primes à la charge des réass :											
+ au 31 Décembre précédent.....	302 579 131	364 869 016	87 818 748	1 652 272 962	443 553 470	34 406 106	332 825 663	8 849 130	1 975 469 120	100 969 789	5 303 613 134
- au 31 Décembre.....	291 821 102	430 282 166	159 009 694	1 573 932 618	119 649 990	103 922 368	172 571 568	37 158 987	1 548 992 003	71 239 089	4 508 579 586
Primes acquises aux réassureurs.....	1 831 326 384	1 460 309 749	1 026 100 883	8 265 627 355	1 033 577 367	905 664 787	5 592 730 011	63 162 161	3 737 745 410	255 518 358	24 171 762 464
Solde créditeur.....	0	3 225 689 009	3 491 194 246	0	1 006 689 259	275 123 209	0	209 628 875	0	138 069 407	7 186 552 600
Total.....	18 717 326 960	16 835 075 288	11 938 681 206	17 125 695 386	4 074 052 138	1 398 165 611	12 951 362 009	328 746 167	7 392 356 349	838 861 101	90 440 480 811

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.....	17 334 256 050	15 145 042 227	10 723 678 620	11 417 782 232	2 864 755 015	1 193 992 817	8 537 865 864	339 148 208	5 556 073 423	812 523 907	73 925 118 363
Rappels.....	119 021 039	169 884 683	112 790 649	129 152 089	42 846 796	-1 219 264	102 880 278	0	59 919 735	0	735 276 005
A déduire : annulations.....	458 797 625	710 709 426	444 834 638	360 035 443	178 866 663	33 323 058	1 036 847 132	0	439 231 838	0	3 662 645 823
Primes nettes.....	16 994 479 464	14 604 217 484	10 391 634 631	11 186 898 878	2 728 735 148	1 159 450 495	7 603 899 010	339 148 208	5 176 761 320	812 523 907	70 997 748 545
Provisions pour risques en cours :											
+ au 31 Décembre précédent.....	1 531 314 755	1 674 050 064	1 373 569 048	1 439 236 453	743 677 070	42 807 840	461 540 958	25 919 236	2 719 431 215	76 805 400	10 088 352 040
- au 31 Décembre.....	1 804 037 391	1 770 605 238	1 524 937 985	1 222 656 332	395 649 341	76 699 939	411 854 410	16 465 046	2 721 736 231	108 735 168	10 053 377 081
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.....	1 307 934 975	1 489 744 221	1 075 870 547	1 400 815 202	390 419 717	95 983 096	550 011 485	7 380 934	442 198 924	1 000 000	6 761 359 100
- au 31 Décembre.....	1 569 728 637	1 415 509 703	691 782 558	825 257 913	363 305 691	49 829 928	392 510 819	12 893 591	249 692 741	20 000 000	5 590 511 581
Dotations aux provisions de primes.....	-534 516 298	-22 320 655	232 719 051	792 137 410	375 141 754	12 261 069	207 187 214	3 941 533	190 201 168	-50 929 768	1 205 822 478
Produits financiers nets.....	945 080 809	1 344 984 089	875 428 881	538 985 261	304 547 718	18 823 531	723 728 489	9 994 752	263 318 262	7 303 996	5 032 195 787
Subventions d'exploitation reçues.....	0	0	0	0	0	0	0	0	14 987 500	0	14 987 500
Part des réass. dans les prestations.....	938 140 891	837 064 723	158 226 987	3 536 365 648	266 458 408	5 675 000	3 807 028 744	0	411 297 388	95 818 677	10 056 076 465
Part des réass. dans les provisions pour prestations											
- au 31 Décembre précédent.....	437 020 784	1 481 044 776	395 544 341	8 659 231 196	1 667 487 107	129 006 681	2 872 896 589	28 958 409	3 221 528 336	173 298 441	19 066 016 660
+ au 31 Décembre.....	160 421 016	1 247 637 271	505 102 660	7 943 389 716	1 910 151 048	179 859 661	1 736 944 210	0	3 448 523 285	88 063 811	17 220 092 678
Commission des réassureurs.....	482 910 502	304 537 153	171 113 338	1 600 615 160	156 505 167	151 102 536	1 260 717 719	4 620 083	788 073 440	59 378 920	4 979 574 017
Part des réassureurs dans les charges.....	1 144 451 625	908 194 370	438 898 643	4 421 139 328	665 627 517	207 630 516	3 931 794 084	-24 338 326	1 426 365 776	69 962 967	13 189 726 501
Solde débiteur.....	167 831 360	0	0	186 534 509	0	0	484 753 212	0	320 722 324	0	0
Total.....	18 717 326 960	16 835 075 288	11 938 681 206	17 125 695 386	4 074 052 138	1 398 165 611	12 951 362 009	328 746 167	7 392 356 349	838 861 101	90 440 480 811

Tableau 4 : C4 IARDT

ETAT C4 - ENGAGEMENTS REGLEMENTES ET LEUR COUVERTURE - DOMMAGE

Provisions pour risques en cours.....	9 926 089 203
Provisions pour sinistres à payer.....	53 006 722 255
Provisions mathématiques.....	1 205 309
Autres provisions techniques.....	106 994 333
Autres engagements réglementés.....	10 228 820 641
TOTAL DES ENGAGEMENTS REGLEMENTES.....	73 269 831 740

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)	11 530 142 369	10 881 234 278	11 571 948 894
- Obligations des organismes internationaux	art 335.1 1-b)	1 341 227 704	1 341 227 704	1 341 227 704
- Obligations des institutions financières	art 335.1 1-c)	1 144 905 159	1 144 305 159	1 144 305 159
- Autres obligations	art 335.1 2-a)	456 387 599	456 387 599	456 390 599
- Actions cotées	art 335.1 2-b)	2 595 336 265	9 872 665 333	2 356 655 426
- Action des entreprises d'assurance	art 335.1 2-c)	8 002 467 049	9 855 173 791	5 831 961 229
- Actions et obligations des sociétés commerciales	art 335.1 2-d)	16 403 576 009	19 626 881 549	13 110 562 596
- Actions des sociétés d'investissement	art 335.1 2-e)	1 687 530 000	1 662 530 000	193 264 419
- Droits réels immobiliers	art 335.1 3	22 348 398 182	22 906 357 420	24 388 094 308
- Prêts garantis	art 335.1 4	773 669 215	601 141 263	773 669 215
- Prêts hypothécaires	art 335.1 5-a)	227 569 392	225 642 894	88 246 837
- Autres prêts	art 335.1 5-b)	1 454 771 408	1 166 121 494	1 398 248 450
- Dépôts en banque	art 335.1 6	38 102 585 576	35 508 916 298	37 601 258 334
Sous - total 1 - Ensemble des valeurs mobilières et immobilières assimilées		106 068 565 927	115 248 584 783	100 255 833 170
- 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	3 728 232 916
- Primes ou cotis. de moins de trois mois des stés vie	art 335.2	xxxx	xxxx	0
- Primes ou cotis. de moins d'un an des stés accident sauf transport	art 335.3 alinéa 1	xxxx	xxxx	1 226 870 087
- Primes ou cotis. de moins d'un an des branches transports	art 335.3 alinéa 2	xxxx	xxxx	577 551 703
- Créances sur les réassureurs garanties par nantissement	art 335.5	xxxx	xxxx	878 017 699
- Autres créances sur les réassureurs pour la branche transport	art 335.5	xxxx	xxxx	179 026 385
- Créances sur les cédants	art 335.6	xxxx	xxxx	368 851 423
Sous - total 2 - Ensemble des autres actifs admis en représentation		xxxx	xxxx	6 958 550 213
Total des actifs admis en représentation		xxxx	xxxx	107 214 383 383

Tableau 5 : COMPTE GENERAL DE PERTES ET PROFITS - DOMMAGE

DEBIT - COMPTE 87

Exercice 2013

DEBIT		
Pertes d'exploitation de l'exercice.....		388 223 805
Pertes sur exercices antérieurs.....		3 391 403 109
Provisions pour moins-values à la clôture de l'exercice:		
Pour garantie des moins values sur titres gérés.....	91 050 000	
Pour dépréciation des immobilisations et titres.....	61 240 495	
Dotations aux provisions pour moins-values.....	xxx	152 290 495
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.....	958 490 282	
Dotations aux provisions pour dépréciation.....	1 056 238 766	
Pertes exceptionnelles:		
Moins values sur cessions d'éléments d'actif.....	47 312 704	
Pertes de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères.....	16516758	
Pertes de change.....	xxx	16 516 758
Subventions exceptionnelles accordées.....	0	
Autres pertes.....	523 542 389	
Dotations aux provisions pour pertes.....	xxx	2 602 100 899
Impôts sur les bénéfices.....		1 983 837 832
Bénéfice ou excédent net total (solde créditeur).....		6 126 709 501
Total.....		14 644 565 641

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

CREDIT		
Profits d'exploitation de l'exercice.....		7 574 573 606
Profits sur exercices antérieurs.....		1 993 999 834
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.....		2 827 936 965
Utilisation des provisions précédemment constituées pour couvrir des pertes sur exercices antérieurs et des pertes exceptionnelles		39 701 352
Profits exceptionnels:		
Plus- values sur cessions d'éléments d'actif.....	941 128 255	
Profits de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères.....	12856339	
Profits de change.....	xxx	12 856 339
Profits résultant de subventions d'équipement.....		0
Subventions d'équilibres reçues.....		0
Autres profits.....		96 493 543
Profits exceptionnels	xxx	1 050 478 138
Pertes ou insuffisance nette totale (solde débiteur).....		1 157 875 745
Total.....		14 644 565 640

Tableau 6 : ETAT C11 IARDT - Calcul de la marge de solvabilité - DOMMAGE

ELEMENTS CONSTITUTIFS (art 337-1)	Année 2011	Année 2012	Année 2013
1°) Capital social versé ou fonds d'établissement constitué	23 166 000 000	23 166 000 000	24 901 000 000
2°) La moitié de la fraction non versée du capital ou de la part restant à rembourser pour fonds d'établissement	95 000 000	95 000 000	72 500 000
3°) Emprunt pour fonds social complémentaire	0	0	0
4°) Réserves réglementaires ou libres	18 298 469 171	19 818 321 060	19 343 827 228
5°) Bénéfices reportés et de l'exercice	3 904 457 496	5 166 382 940	7 124 033 241
6°) Plus-values sur éléments d'actifs	7 933 094 946	8 957 925 032	4 938 176 015
7°) Fonds encaissés provenant de l'émission des titres ou emprunts subordonnés	0	0	0
8°) Droit d'adhésion prélevés sur les nouveaux adhérents des mutuelles	0	0	0
9°) TOTAL (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8)	53 397 021 613	57 203 629 032	56 379 536 484
10°) Pertes reportées et de l'exercice	5 298 646 924	5 555 775 276	1 166 549 337
11°) Amortissement restant à réaliser sur frais d'établissement & de développem.	76 187 001	43 452 312	170 044 434
12°) Amortissement restant à réaliser sur immobilisations incorporelles	350 553 106	155 877 664	94 010 056
13°) TOTAL (10 + 11 + 12)	5 725 387 031	5 755 105 252	1 430 603 827
14°) MARGE DISPONIBLE (9 - 13)	47 671 634 582	51 448 523 780	54 948 932 657

CALCUL REGLEMENTAIRE	Année 2011	Année 2012	Année 2013
Méthode des primes (article 337-2 a)	-		
a) Primes émises nettes d'annulations	70 761 858 582	71 294 541 601	71 192 760 814
b) Charges de sinistre nette de réassurance	21 110 438 215	18 928 695 134	21 616 894 553
c) Charge de sinistre brute de réassurance	38 616 883 540	28 859 297 732	30 179 324 473
d) Taux de conservation des sinistres (b/c sup. ou égal à 50%)	54,67%	65,59%	71,63%
e) Montant de primes retenu (a x 20%)	14 152 371 716	14 258 908 320	14 238 552 163
f) MARGE MINIMALE (e x d)	7 736 584 140	9 352 359 543	10 198 812 799
Méthode des sinistres (article 337-2 b)	-		
g) Charge de sinistre brute des 3 dernières années	95 938 689 411	93 574 914 771	88 282 898 390
h) Charges de sinistre moyenne (g/3)	31 979 563 137	31 191 638 257	29 427 632 797
i) Taux de conservation des sinistres (b/c sup. ou égal à 50%)	54,67%	65,59%	71,63%
j) Montant de charge de sinistre retenu (h x 25%)	7 994 890 784	7 797 909 564	7 356 908 199
k) MARGE MINIMALE (j x i)	4 370 514 461	5 114 616 932	5 269 617 911
l) MARGE A RETENIR (si k>f alors k sinon f)	7 736 584 140	9 352 359 543	10 198 812 799

DETERMINATION DE LA MARGE	Année 2011	Année 2012	Année 2013
m) SURPLUS DE MARGE (12 - l)	39 935 050 443	42 096 164 237	44 750 119 859
n) DEFICIT DE MARGE (l - 12)	0	0	0

Tableau 7 : Bilan Vie

ACTIF - COMPTE 89 - BILAN - VIE ET CAPITALISATION

Exercice : 2013

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)	980 801 477	446 084 760	534 716 717
Frais d'acquisition des immobilisations (204 et 209)	762 742 110	658 446 878	104 295 232
Total des frais d'établissement dans l'Etat membre	1 743 543 587	1 104 531 638	639 011 949
21 et 22. Immobilisations dans l'Etat membre :			
Immeubles (210, 212, 213, 2190, 2192 et 2193)	7 373 727 848	1 214 748 036	6 158 979 812
Matériel, mobilier, installation (214, 215 et 216)	2 582 144 541	2 084 597 668	497 546 873
Immobilisations incorporelles (218 et 2198)	1 106 761 361	1 001 025 422	105 735 939
Immobilisations en cours (22)	9 281 152 071	0	9 281 152 071
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)	20 121 330 189	621 873 670	19 499 456 519
Prêts et effets assimilés admis en représentation des provisions techniques (24)	4 207 030 442	28 493 962	4 178 536 480
Titres de participation (25)	5 179 256 803	45 000 000	5 134 256 803
Dépôts et cautionnements (26)	301 705 708	0	301 705 708
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	50 153 108 963	4 995 738 758	45 157 370 205
39. Part des cessionnaires et rétrocessionnaires dans les provisions techniques :			
Primes (391, 3920, 3940, 3960, 39810, 39820, 39840, 39850)	1 436 556 986	0	1 436 556 986
Sinistres (3915, 3925, 3935, 3945, 39815, 39825, 39845, 39855)	506 039 202	0	506 039 202
Total de la part des cessionnaires dans les provisions techniques	1 942 596 188	0	1 942 596 188
4 et 5. Valeurs réalisables à court terme ou disponibles :			
Comptes courants des cessionnaires ou rétrocessionnaires débiteurs (4000)	1 037 015 518	0	1 037 015 518
Comptes courants des cédants et rétrocedants débiteurs (4040)	171 634 237	0	171 634 237
Comptes courants des coassureurs débiteurs (4080)	52 435 246	0	52 435 246
Créances sur les assurés et les agents (41)	3 898 833 732	0	3 898 833 732
Personnel (42)	37 209 658	0	37 209 658
Etat (43)	467 906 790	0	467 906 790
Actionnaires (44)	755 000 000	0	755 000 000
Filiales (45)	13 815 684 407	0	13 815 684 407
Débiteurs divers (46)	808 744 872	32 820 077	775 924 795
Comptes de régularisation (48)	1 390 685 197	0	1 390 685 197
Comptes d'attente et à régulariser (49)	1 687 237 662	0	1 687 237 662
Prêts non admis en représentation des provisions techniques (51)	410 389 853	6 015 724	404 374 129
Effets à recevoir (53)	4 677 166	0	4 677 166
Chèques et coupons à encaisser (54)	207 341 616	0	207 341 616
Titres de placements divers (55 et moins 195)	22 997 884 711	0	22 997 884 711
Banques et chèques postaux (56)	22 238 667 252	0	22 238 667 252
Caisse (57)	11 548 409	0	11 548 409
Total des comptes de tiers et des comptes financiers	69 992 896 326	38 835 801	69 954 060 525
17. Comptes avec le siège social (créances)			0
87. Résultats (pertes de l'exercice)			0
TOTAL GENERAL			117 693 038 867
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		
10. Capital social ou fonds d'établissement :		
Capital social (100)		9 300 000 000
Capital appelé (1000)	4 950 000 000	xxxxxx
Capital non appelé (1001)	0	xxxxxx
Fonds d'établissement (101)		2 500 000 000
Fonds constitué (1010)	2 500 000 000	xxxxxx
Part restant à rembourser de l'emprunt (1016)	0	xxxxxx
Fonds social complémentaire (102)		0
11. Réserves :		
Primes d'émission (110)		0
Réserves statutaires (112)		6 564 252 245
Réserves des plus-values nettes à long terme (113)		612 071 231
Réserves provenant de subventions d'équipement (114)		0
Réserves pour plus-values réinvesties, à réinvestir et divers (115)		98 712 839
Réserves de renouvellement des immobilisations (116)		0
Réserves spéciales de réévaluation (118)		23 875 963
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)		0
12. Report à nouveau		-638 174 320
Total des capitaux propres et réserves		18 460 737 958
14. Subventions d'équipement reçues		0
15. Provisions pour pertes et charges:		
Autres provisions pour pertes et charges (15)		347 092 133
16. et 18. Dettes à long et moyen terme :		
Emprunts et autres dettes à plus d'un an (16)		1 399 120 927
Dettes pour espèces remises par les cessionnaires et rétrocessionnaires (18)		1 957 432 397
Total des subventions, provisions pour pertes et charges et dettes à long et moyen terme		3 703 645 457
31. à 38. Provisions techniques :		
Primes (310, 320, 340, 350, 3810, 3820, 3840, 3850)	68 613 186 988	xxxxxx
Sinistres (315, 3250 à 3258, 345, 355, 3815, 3825, 3845, 3855)	5 428 255 092	xxxxxx
Moins : prévisions de recours à encaisser (3259)	0	xxxxxx
Total des provisions techniques	xxxxxx	74 041 442 080
4. et 5. Dettes à court terme :		
Comptes courants des cessionnaires et rétrocessionnaires créditeurs (4001)		1 454 475 990
Comptes courants des cédants et rétrocédants créditeurs (4041)		70 024 978
Comptes courants des coassureurs créditeurs (4081)		40 126 896
Comptes des assurés et agents créditeurs (41)		212 893 846
Personnel (42)		58 362 857
Etat (43)		1 527 683 581
Actionnaires (44)		0
Filiales (45)		12 005 665 436
Créditeurs divers (4600, 4601, 4603, 4604, 462 à 468)		5 219 900 288
Comptes de régularisation (47)		555 786 525
Comptes d'attente et à régulariser		103 930 074
Emprunt à moins d'un an (50)		10 960 275
Effets à payer (52)		3 819 960
Total des dettes à court terme		21 263 630 706
17. Compte avec le siège social (dettes)		0
87. Résultats (excédent avant affectation)		223 582 666
TOTAL GENERAL		117 693 038 867
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		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		0

Tableau 8 : CEG VIE

DEBIT- COMPTE 80 - VIE ET CAPITALISATION

2013

DEBIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Sinistres et capitaux échus:			
Sinistres survenus.....	2 422 524 560	810 047 111	1 612 477 449
Capitaux échus.....	3 320 010 478	57 842 574	3 262 167 904
Arrérages échus.....	0	0	0
Rachats.....	5 813 824 463	43 381 931	5 770 442 532
Participations aux excédents.....	482 547 334	290 157 601	192 389 733
Prestations nettes de l'exercice	12 038 906 835	1 201 429 217	10 837 477 618
Provisions mathématiques :			
Provisions mathématiques à la clôture de l'exercice.....	67 841 850 036	1 929 854 333	65 911 995 703
A déduire : Provisions mathématiques à l'ouverture de l'exercice.....	61 439 433 701	1 856 411 552	59 583 022 149
A déduire : Participation aux excédents incorporés dans l'exercice.....	31 786 447	0	31 786 447
Dotations aux provisions de l'exercice	6 370 629 887	73 442 781	6 297 187 106
Charges de commissions.....	1 075 301 502	523 571 480	551 730 022
Autres charges :			
Frais de personnel.....	1 883 497 815	xxx	xxx
Impôts et taxes.....	478 193 920	xxx	xxx
Travaux, fournitures et services extérieurs, transports et déplacements.....	1 393 175 796	xxx	xxx
Frais divers de gestion.....	800 613 945	xxx	xxx
Dotations aux amortissements (autres que celles afférentes aux placements).....	446 147 590	xxx	xxx
Dotations aux provisions (autres que celles afférentes aux provisions techniques et aux placements).....	22 060 268	xxx	xxx
Total autres charges de l'exercice.....	5 023 689 334	xxx	xxx
Total Commissions et autres charges.....	6 098 990 836	523 571 480	5 575 419 356
Charges des placements:			
Frais financiers sur titres.....	51 791 795		xxx
Frais financiers sur immeubles de placements.....	99 582 034		xxx
Frais financiers sur autres frais.....	229 734 896		xxx
Dotations aux amortissements des valeurs de placements.....	102 581 651		xxx
Ajustement des valeurs affectées aux assurances à capital variable.....	0		xxx
Total charges des placements.....	xxx		483 690 376
Intérêts servis à la provision pour participation aux excédents.....			0
Solde créditeur.....			1 929 537 986
Total.....			25 123 312 442

CREDIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Primes et accessoires (nets d'annulations).....	24 485 636 151	2 884 037 331	21 601 598 820
Produits des placements:			
Produits financiers sur titres.....	1 661 071 441		xxx
Produits financiers sur immeubles de placements.....	215 023 890		xxx
Produits financiers sur autres produits.....	1 545 033 125		xxx
Ajustement des valeurs affectées aux assurances à capital variable.....	0		xxx
Total produits de placement	xxx		3 421 128 456
Autres produits:			
Subventions d'exploitation.....	0		xxx
Produits accessoires.....	100 585 166		xxx
Total autres produits	xxx		100 585 166
Travaux faits par l'entreprise pour elle-même :			
Charges non imputables à l'exploitation de l'exercice.....			0
Solde débiteur.....			0
Total.....			25 123 312 442
Intérêts crédités aux provisions mathématiques :			
Opérations brutes.....	596 854 103		
Cessions et rétrocessions.....	0		
Opérations nettes.....	596 854 103		

Tableau 9 : 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).....	0	861 961 548	2 537 004 361	3 933 331 789	47 410 000	0	0	7 929 721 939	50 851 505	8 890 701 294	0	0	234 653 714	24 485 636 151
A déduire : annulations (7019).....	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Primes nettes.....	0	861 961 548	2 537 004 361	3 933 331 789	47 410 000	0	0	7 929 721 939	50 851 505	8 890 701 294	0	0	234 653 714	24 485 636 151
Produits de place. nets de charges.....	0	153 139 478	626 066 680	434 578 486	12 728 828	0	0	437 331 469	7 259 832	1 260 208 185	0	0	6 125 120	2 937 438 079
A déduire: intérêts crédités aux provisions mathématiques nettes de cessions.....	0	0	46 605 328	295 587 548	0	0	0	0	254 661 226	0	0	0	0	596 854 103
Produits financiers nets	0	153 139 478	579 461 352	138 990 938	12 728 828	0	0	437 331 469	7 259 832	1 005 546 959	0	0	6 125 120	2 340 583 976
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	46 782 765	259 732 217	0	0	0	0	894 914 236	0	0	0	0	0	1 201 429 218
Part des réassureurs dans les provisions mathématiques à la clôture de l'exercice.....	0	121 030 404	910 180 418	0	0	0	0	898 643 512	0	0	0	0	0	1 929 854 333
A déduire: part des réassureurs dans les provisions mathématiques à l'ouverture de l'exercice.....	19 229 217	70 479 285	904 021 444	0	0	0	14 035 127	839 408 358	9 238 121	0	0	0	0	1 856 411 552
A déduire : Intérêts crédités aux provisions mathématiques sur cession.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Commissions des réassureurs.....	0	92 606 450	88 608 241	0	0	0	0	342 356 789	0	0	0	0	0	523 571 480
Sinistres et charges incombant aux réassureurs.....	-19 229 217	189 940 334	354 499 433	0	0	0	-14 035 127	1 296 506 178	-9 238 121	0	0	0	0	1 798 443 480
Solde débiteur.....	19 229 217	435 263 555	1 720 719 764	0	1 765 739 062	0	14 035 127	5 382 188 835	64 996 013	755 417 325	285 637 571	4 101 601	0	0
Total.....	0	1 640 304 915	5 191 684 910	4 072 322 727	1 825 877 890	0	0	15 045 748 422	113 869 229	10 651 665 578	285 637 571	4 101 601	240 778 834	28 624 663 606

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.....	0	58 193 330	91 751 932	2 359 197	0	0	0	2 198 710 853	1 406 653	33 287 235	0	0	36 815 361	2 422 524 561
Capitaux échus.....	0	0	622 157 292	966 380 814	0	0	0	43 423 320	1 688 049 051	0	0	0	3 320 010 478	
Arrérages échus.....	0	0	0	0	0	0	0	0	0	0	0	0	0	
Rachats.....	0	0	660 119 736	2 264 294 843	34 369 839	0	0	2 917 239	2 852 122 806	0	0	0	5 813 824 463	
Participations aux excédents liquidés.....	0	0	53 682 822	54 363 441	584 260	0	0	273 357 470	244 189	100 315 151	0	0	482 547 334	
Prestations échues.....	0	58 193 330	1 427 711 782	3 287 398 296	34 954 099	0	0	2 472 068 323	47 991 401	4 673 774 243	0	0	36 815 361	12 038 906 836
Provisions math. à la clôture de l'exercice.....	0	592 756 509	7 028 233 703	15 220 830 788	2 013 182 343	0	0	3 843 629 784	686 871 594	38 042 087 900	285 637 571	0	128 619 843	67 841 850 035
A déduire : provisions math. à l'ouverture de l'exercice.....	0	524 903 882	7 524 268 370	15 019 533 340	233 704 164	0	0	3 884 662 429	631 790 147	33 511 928 706	0	4 101 601	104 541 061	61 439 433 701
A déduire : participation aux excédents incorporés dans l'exercice.....	0	0	5 556 288	1 483 117	776 353	0	0	0	0	23 970 689	0	0	0	31 786 447
A déduire : intérêts crédités aux provisions math. brutes de cessions..	0	0	46 605 328	295 587 548	0	0	0	0	0	254 661 226	0	0	0	596 854 103
Virement de provisions math. (3105).....	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Charge de provisions.....	0	67 852 627	-548 196 284	-95 773 218	1 778 701 826	0	0	-41 032 645	55 081 447	4 251 527 279	285 637 571	-4 101 601	24 078 782	5 773 775 785
Commissions (65 et 695).....	0	211 360 144	186 959 576	118 064 947	2 370 500	0	0	335 440 672	2 553 500	148 038 880	0	0	70 513 280	1 075 301 500
Autres charges nettes.....	0	432 371 703	689 326 595	708 615 970	9 075 112	0	0	1 514 894 400	8 242 881	1 554 354 487	0	0	6 223 017	4 923 104 165
Primes cédées aux réassureurs.....	0	322 503 406	258 372 574	0	0	0	0	2 303 161 356	0	0	0	0	0	2 884 037 336
Solde créditeur.....	0	112 760 149	1 456 790 902	54 016 732	0	0	0	3 079 027 480	0	0	0	4 101 601	103 148 394	1 929 537 986
Total.....	0	1 205 041 360	3 470 965 145	4 072 322 727	1 825 101 537	0	0	9 663 559 587	113 869 229	10 627 694 889	285 637 571	0	240 778 834	28 624 663 607

Tableau 10 : C4 VIE ET CAPITALISATION

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

I - MONTANT DES ENGAGEMENTS REGLEMENTES:				
		Provisions pour risques en cours.....		917 207 235
		Provisions pour sinistres à payer.....		4 107 526 965
		Provisions mathématiques.....		50 178 150 425
		Autres provisions techniques.....		1 130 588 721
		Autres engagements réglementés.....		3 791 908 332
		TOTAL DES ENGAGEMENTS REGLEMENTES.....		60 125 381 678
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)	10 078 988 591	10 297 762 591	10 446 262 591
- Obligations des organismes internationaux	art 335.1 1-b)	2 444 410 996	2 444 410 996	2 444 410 996
- Obligations des institutions financières	art 335.1 1-c)	434 591 918	434 391 918	434 591 918
- Autres obligations	art 335.1 2-a)	211 488 000	992 785 108	211 488 000
- Actions cotées	art 335.1 2-b)	1 272 607 998	1 759 142 535	1 732 641 535
- Action des entreprises d'assurance	art 335.1 2-c)	1 898 908 050	1 898 908 050	1 898 908 050
- Actions et obligations des sociétés commerciales	art 335.1 2-d)	9 347 678 130	9 315 740 630	9 347 678 130
- Actions des sociétés d'investissement	art 335.1 2-e)	988 768 937	1 016 529 803	979 895 871
- Droits réels immobiliers	art 335.1 3	16 448 109 071	16 997 450 493	16 372 847 117
- Prêts garantis	art 335.1 4	0	0	0
- Prêts hypothécaires	art 335.1 5-a)	532 896 876	532 896 876	506 603 671
- Autres prêts	art 335.1 5-b)	379 876 091	379 876 091	79 876 091
- Dépôts en banque	art 335.1 6	53 908 301 458	51 097 532 206	51 084 710 098
Sous - total 1 - Ensemble des valeurs mobilières et immobilières assimilées		97 946 626 116	97 167 427 297	95 539 914 068
- Avances sur contrat des sociétés vie	art 335.2	xxxx	xxxx	2 569 473 126
- Recours admis (règlement n° 0001/PCMA/CE/SG/CIMA/2003)	art 3	xxxx	xxxx	0
- Primes ou cotis. de moins de trois mois des stés vie	art 335.2	xxxx	xxxx	672 552 352
- Primes ou cotis. de moins d'un an des stés 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	0
- Autres créances sur les réassureurs pour la branche transport	art 335.5	xxxx	xxxx	0
- Créances sur les cédants	art 335.6	xxxx	xxxx	235 447 941
Sous - total 2 - Ensemble des autres actifs admis en représentation		xxxx	xxxx	3 477 473 419
Total des actifs admis en représentation		xxxx	xxxx	99 017 387 487

Tableau 11 : COMPTE 87 - COMPTE GENERAL DE PERTES ET PROFITS - VIE ET CAPITALISATION

DEBIT		
Pertes d'exploitation de l'exercice.....		669 481 958
Pertes sur exercices antérieurs.....		2 932 912 490
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.....	64 476 613	
Dotation aux provisions pour moins-values.....	xxx	64 476 613
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.....	0	
Réserve de garantie.....	0	
Dotation aux réserves réglementaires.....	xxx	0
Dotations de l'exercice aux provisions pour pertes:		
Provision pour participation des salariés.....	0	
Dotation aux provisions pour dépréciation.....	912 922 921	
Pertes exceptionnelles:		
Moins values sur cessions d'éléments d'actif.....	42 661	
Pertes de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères.....	0	
Pertes de change	xxx 192 766	
Subventions exceptionnelles accordées.....	0	
Autres pertes.....	542 357 639	
Dotations aux provisions pour pertes.....	xxx	1 458 915 987
Impôts sur les bénéfices.....		818 603 062
Bénéfice ou excédent net total (solde créditeur).....		2 173 664 216
Total.....		8 118 054 326

CREDIT

Profits d'exploitation de l'exercice		2 597 827 281
Profits sur exercices antérieurs		1 319 748 903
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		1 729 070 349
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.....	301 320 679	
Profits de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères.....	<u>0</u>	
	x	
	x	
	x	
Profits de change.....	92 577	
Profits résultant de subventions d'équipement.....	0	
Subventions d'équilibres reçues.....	0	
Autres profits.....	33 147 299	
Profits exceptionnels	xxx	334 560 555
Pertes ou insuffisances nette totale (solde débiteur)		2 136 847 238
Total		8 118 054 326

Tableau 12 : Etat C11 VIE

ETAT C11 - Calcul de la marge de solvabilité - VIE ET CAPITALISATION

ELEMENTS CONSTITUTIFS (art 337-1)	Année 2011	Année 2012	Année 2013
1°) Capital social versé	6 000 002 011	7 300 002 012	10 050 002 013
2°) La moitié de la fraction non versé du capital	1 000 000 000	1 000 000 000	1 375 000 000
3°) Emprunt pour fonds social complémentaire	0	0	0
4°) Réserves réglementaires ou libres	7 524 414 464	6 317 058 973	7 196 949 912
5°) Bénéfices reportés et de l'exercice	218 953 546	255 151 565	431 841 345
6°) Plus-values sur éléments d'actifs	268 217 896	71 466 288	-344 491 102
7°) Fonds encaissés provenant de l'émission des titres ou emprunts subordonnés	0	0	0
8°) Droit d'adhésion prélevés sur les nouveaux adhérents des mutuelles	0	0	0
9°) TOTAL (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8)	15 011 587 917	14 943 678 838	18 709 302 168
10°) Pertes réportées et de l'exercice	2 778 603 796	1 252 747 279	2 734 146 689
11°) Amortissement restant à réaliser sur frais d'établissement & de développem.	127 461 796	98 896 035	182 411 838
12°) Amortissement restant à réaliser sur immobilisations incorporelles	38 823 473	33 191 162	91 893 445
13°) TOTAL (10 + 11 + 12)	2 944 889 065	1 384 834 476	3 008 451 972
14°) MARGE DISPONIBLE (9 - 13)	12 066 698 852	13 558 844 362	15 700 850 196

CALCUL REGLEMENTAIRE	Année 2011	Année 2012	Année 2013
Méthode des provisions mathématiques (article 337-3)			
a) Provisions mathématiques nettes	38 478 353 203	43 889 364 712	48 927 212 915
b) Provisions mathématiques brutes	54 878 768 749	61 365 766 536	67 701 658 068
c) Taux de conservation des sinistres (a/b sup. ou égal à 85%)	85,00%	85,00%	85,00%
d) Montant de provisions mathématiques retenu (b x 5%)	2 743 938 437	3 068 288 327	3 385 082 903
e) MARGE MINIMALE VIE ET CAPITALISATION (d x c)	2 332 347 672	2 608 045 078	2 877 320 468

DETERMINATION DE LA MARGE	Année 2011	Année 2012	Année 2013
m) SURPLUS DE MARGE (12 - I)	9 734 351 180	10 950 799 284	12 823 529 728
n) DEFICIT DE MARGE (I - 12)	0	0	0

Tableau 13 : Etat C25 VIE**ETAT C25 - Participation des assurés ou des porteurs de contrats d'assurance vie et de capitalisation aux résultats techniques et financiers**

DESIGNATION	EXERCICES				
	Année 2 009	Année 2 010	Année 2 011	Année 2 012	Année 2 013
A - Eléments techniques :					
1 . Primes.....	9 699 513 243	12 625 525 587	15 562 964 199	14 586 003 805	17 162 343 557
2 . Provisions mathématiques.....	39 059 525 946	39 899 769 439	47 632 593 206	52 946 291 227	60 467 429 559
B - Montant minimal et réglementaire de la participation..	2 104 086 539	2 083 071 699	1 922 948 984	1 744 919 918	1 391 851 167
C - Montant effectif de la participation.....	4 876 775 750	4 581 305 047	4 051 415 228	3 849 014 105	3 886 971 448
dont :					
1. Participation attribuée à des contrats dans l'exercice.	492 847 340	524 407 597	598 103 682	582 389 499	688 132 948
2. Variation des provisions techniques pour participation non encore affectée.	2 055 945	55 646 859	17 660 011	30 643 781	52 626
D - Ratios (en pourcentage) :					
C/A2 Rapport entre la participation totale et les provisions mathématiques.....	12,49%	11,48%	8,51%	7,27%	6,43%
C1/A2 Rapport entre la participation attribuée à des contrats dans l'exercice et les provisions mathématiques	1,26%	1,31%	1,26%	1,10%	1,14%
C/B Rapport entre la participation effective et la participation minimal réglementaire.....	231,78%	219,93%	210,69%	220,58%	279,27%

Tableau 14 : BILAN TOTAL DU MARCHE

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)	1 816 122 497	1 193 700 660	622 421 837
Frais d'acquisition des immobilisations (204 et 209)	2 482 215 015	2 244 997 427	237 217 588
Total des frais d'établissement dans l'Etat membre	4 298 337 512	3 438 698 087	859 639 425
21 et 22. Immobilisations dans l'Etat membre :			
Immeubles (210, 212, 213, 2190, 2192 et 2193)	29 392 932 285	5 794 123 785	23 598 808 500
Matériel, mobilier, installation (214, 215 et 216)	16 979 205 664	13 003 326 128	3 975 879 536
Immobilisations incorporelles (218 et 2198)	4 240 437 649	3 590 080 898	650 356 751
Immobilisations en cours (22)	11 561 803 969	0	11 561 803 969
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)	40 848 429 742	1 200 625 698	39 647 804 044
Prêts et effets assimilés admis en représentation des provisions techniques (24)	12 382 670 712	41 953 262	12 340 717 450
Titres de participation (25)	29 299 054 592	2 411 035 638	26 888 018 954
Dépôts et cautionnements (26)	3 026 515 265	0	3 026 515 265
28. Valeurs immobilisées à l'étranger			
A déduire : versements à effectuer sur titres non libérés(4611 à 4618)	72 525 000	xxxxxx	72 525 000
Provision pour dépréciation des immobilisations et titres (192 et 197)	0	xxxxxx	0
Total des valeurs immobilisées nettes	147 658 524 878	26 041 145 409	121 617 379 469
39. Part des cessionnaires et rétrocessionnaires dans les provisions techniques :			
Primes (391, 3920, 3940, 3960, 39810, 39820, 39840, 39850)	5 816 062 701	0	5 816 062 701
Sinistres (3915, 3925, 3935, 3945, 39815, 39825, 39845, 39855)	16 717 895 248	0	16 717 895 248
Total de la part des cessionnaires dans les provisions techniques	22 533 957 949	0	22 533 957 949
4 et 5. Valeurs réalisables à court terme ou disponibles :			
Comptes courants des cessionnaires ou rétrocessionnaires débiteurs (4000)	7 406 670 689	0	7 406 670 689
Comptes courants des cédants et rétrocedants débiteurs (4040)	3 076 082 744	0	3 076 082 744
Comptes courants des coassureurs débiteurs (4080)	4 030 903 591	510 355 099	3 520 548 492
Créances sur les assurés et les agents (41)	20 190 822 639	3 029 224 546	17 161 598 093
Personnel (42)	443 773 683	0	443 773 683
Etat (43)	1 652 873 602	729 930 512	922 943 090
Actionnaires (44)	900 500 000	0	900 500 000
Filiales (45)	18 832 414 509	863 626 763	17 968 787 746
Débiteurs divers (46)	3 274 367 230	304 435 202	2 969 932 028
Comptes de régularisation (48)	6 574 280 792	0	6 574 280 792
Comptes d'attente et à régulariser (49)	3 507 945 092	169 019 128	3 338 925 964
Prêts non admis en représentation des provisions techniques (51)	874 901 397	230 783 624	644 117 773
Effets à recevoir (53)	1 058 627 266	0	1 058 627 266
Chèques et coupons à encaisser (54)	996 956 786	0	996 956 786
Titres de placements divers (55 et moins 195)	23 979 999 766	0	23 979 999 766
Banques et chèques postaux (56)	55 617 683 348	261 505 593	55 356 177 755
Caisse (57)	133 888 895	0	133 888 895
Total des comptes de tiers et des comptes financiers	152 552 692 029	6 098 880 467	146 453 811 562
17. Comptes avec le siège social (créances)			0
87. Résultats (pertes de l'exercice)			0
TOTAL GENERAL			291 464 788 405
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		
10. Capital social ou fonds d'établissement :		
Capital social (100)		31 346 000 000
Capital appelé (1000)	4 950 000 000	xxxxxx
Capital non appelé (1001)	26 396 000 000	xxxxxx
Fonds d'établissement (101)		8 538 375 344
Fonds constitué (1010)	8 538 375 344	xxxxxx
Part restant à rembourser de l'emprunt (1016)	0	xxxxxx
Fonds social complémentaire (102)		0
11. Réserves :		
Primes d'émission (110)		48 410 000
Réserves statutaires (112)		21 970 621 868
Réserves des plus-values nettes à long terme (113)		612 071 231
Réserves provenant de subventions d'équipement (114)		0
Réserves pour plus-values réinvesties, à réinvestir et divers (115)		613 795 453
Réserves de renouvellement des immobilisations (116)		0
Réserves spéciales de réévaluation (118)		1 277 943 921
Réserves pour cautionnements (119)		0
13. Réserves règlementées :		
Réserve pour remboursement de l'emprunt pour fonds d'établissement (130)		121 735 932
Réserve pour fluctuations de changes (134)		79 086 467
12. Report à nouveau		
		1 947 791 154
Total des capitaux propres et réserves		66 555 831 370
14. Subventions d'équipement reçues		
		0
15. Provisions pour pertes et charges:		
		0
Autres provisions pour pertes et charges (15)		1 696 709 187
16. et 18. Dettes à long et moyen terme :		
Emprunts et autres dettes à plus d'un an (16)		4 862 413 045
Dettes pour espèces remises par les cessionnaires et rétrocessionnaires (18)		17 877 909 698
Total des subventions, provisions pour pertes et charges et dettes à long et moyen terme		24 437 031 930
31. à 38. Provisions techniques :		
Primes (310, 320, 340, 350, 3810, 3820, 3840, 3850)	85 048 512 735	xxxxxx
Sinistres (315, 3250 à 3258, 345, 355, 3815, 3825, 3845, 3855)	58 138 719 753	xxxxxx
Moins : prévisions de recours à encaisser (3259)	5 456 433 602	xxxxxx
Total des provisions techniques		137 730 798 886
4. et 5. Dettes à court terme :		
Comptes courants des cessionnaires et rétrocessionnaires créditeurs (4001)		11 420 419 096
Comptes courants des cédants et rétrocedants créditeurs (4041)		1 349 692 841
Comptes courants des coassureurs créditeurs (4081)		2 895 591 038
Comptes des assurés et agents créditeurs (41)		3 381 008 483
Personnel (42)		227 071 720
Etat (43)		8 000 530 086
Actionnaires (44)		247 844 071
Filiales (45)		14 079 266 419
Créditeurs divers (4600, 4601, 4603, 4604, 462 à 468)		8 320 209 115
Comptes de régularisation (47)		3 879 712 269
Comptes d'attente et à régulariser		2 577 471 755
Emprunt à moins d'un an (50)		10 960 275
Effets à payer (52)		376 367 211
Total des dettes à court terme		56 766 144 379
17. Compte avec le siège social (dettes)		
		0
87. Résultats (excédent avant affectation)		
		5 974 981 840
TOTAL GENERAL		291 464 788 405
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		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		0

Tableau 15 :COMPTE 80 CEG CONSOLIDE
DEBIT - COMPTE 80 CONSOLIDE VIE CAPITALISATION ET DOMMAGES

DEBIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Prestations et frais payés, sinistres et capitaux échus	45 588 267 917	11 257 505 679	34 330 762 238
Provisions mathématiques et de sinistres			
A la clôture de l'exercice.....	115 095 881 097	19 149 947 009	95 945 934 087
A l'ouverture de l'exercice.....	113 875 327 539	20 922 428 211	92 952 899 328
A déduire : Participation aux excédents incorporés dans l'exercice.....	31 786 447	0	31 786 447
Charges de commissions	10 755 958 992	5 503 145 496	5 252 813 497
Autres charges:			
Frais de personnel.....	10 391 953 548	XXX	XXX
Impôts et taxes.....	2 513 183 617	XXX	XXX
Travaux, fournitures et services extérieurs, transports et déplacements.....	6 899 908 275	XXX	XXX
Frais divers de gestion.....	4 295 576 569	XXX	XXX
Dotations aux amortissements (autres que celles afférentes aux placements)	1 831 556 905	XXX	XXX
Dotations aux provisions (autres que celles afférentes aux provisions techniques et aux placements).....	806 565 131	XXX	XXX
Autres charges de l'exercice	26 738 744 045	XXX	XXX
Commissions et autres charges	37 494 703 037	5 503 145 496	31 991 557 541
Charges de placements:			
Frais financiers	269 378 984		
(Sur titres.....)			
(Sur immeubles de placements.....)	249 107 246		
(Autres frais.....)	1 018 440 866		
Dotations aux amortissements des valeurs de placements.....	328 937 472		
.....	XXX		1 865 864 568
Intérêts servis à la provision pour participation aux excédents			0
Solde créditeur			9 116 090 587
Total			80 265 523 246

CREDIT			Opérations brutes	Cessions et rétrocessions	Opérations nettes
Primes et accessoires nets d'annulations.....			95 483 384 685	26 260 766 247	69 222 618 438
Provisions de primes à l'ouverture.....			16 849 711 140	5 303 613 134	11 546 098 006
Provisions de primes à la clôture.....			15 643 888 661	4 508 579 586	11 135 309 075
Primes de l'exercice.....			96 689 207 164	27 055 799 795	69 633 407 368
Produits des placements					
Produits financiers	(Sur titres.....		4 846 085 891		XXX
	(Sur immeubles de placements.....		1 629 291 179		XXX
	(Autres produits.....		3 360 121 366		XXX
			XXX		9 835 498 436
Autres produits:					
Subventions d'exploitations.....			14 987 500		XXX
Produits accessoires.....			781 629 942		XXX
			XXX		796 617 442
Travaux faits par l'entreprise pour elle-même					
Charges non imputables à l'exploitation de l'exercice.....					0
Solde débiteur.....					0
Total.....					80 265 523 246
Intérêts crédités aux provisions mathématiques.....					596 854 103

Tableau 16 : CGPP MARCHE

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

DEBIT		
Pertes d'exploitation de l'exercice.....		1 057 705 763
Pertes sur exercices antérieurs.....		6 324 315 599
Provisions pour moins-values à la clôture de l'exercice:		
Pour garantie des moins values sur titres gérés.....	91 050 000	
Pour dépréciation des immobilisations et titres.....	125 717 108	
Dotations aux provisions pour moins-values.....	xxx	216 767 108
Dotations de l'exercice aux réserves diverses à l'étranger (à détailler).....		
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	
Dotations de l'exercice aux provisions pour pertes:		
Provision pour participation des salariés.....	958 490 282	
Dotations aux provisions pour dépréciation.....	1 969 161 687	
Pertes exceptionnelles:		
Moins values sur cessions d'éléments d'actif.....	47 355 365	
Pertes de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères.....	165 167 58	
Pertes de change.....	xxx	16 709 524
Subventions exceptionnelles accordées.....	0	
Autres pertes.....		1 065 900 028
Dotations aux provisions pour pertes.....	xxx	4 061 016 886
Impôts sur les bénéfices.....		2 802 440 894
Bénéfice ou excédent net total (solde créditeur).....		8 300 373 717
Total.....		22 762 619 967

CREDIT - COMPTE 87 - COMPTE GENERAL DE PERTES ET PROFITS

CREDIT		
Profits d'exploitation de l'exercice.....		10 172 400 887
Profits sur exercices antérieurs.....		3 313 748 737
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.....		4 557 007 314
Utilisation des provisions précédemment constituées pour couvrir des pertes sur exercices antérieurs et des pertes exceptionnelles		39 701 352
Profits exceptionnels:		
Plus- values sur cessions d'éléments d'actif.....	1 242 448 934	
Profits de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères.....	12856339	
Profits de change.....	xxx	12 948 916
Profits résultant de subventions d'équipement.....	0	
Subventions d'équilibres reçues.....	0	
Autres profits.....	129 640 842	
Profits exceptionnels	XXXX	1 385 038 693
Pertes ou insuffisances nette totale (solde débiteur).....		3 294 722 983
Total.....		22 762 619 966

Tableau 17 : C4 CONSOLIDE

ETAT C4 - ENGAGEMENTS REGLEMENTES ET LEUR COUVERTURE - CONSOLIDE

Provisions pour risques en cours.....				10 843 296 438
Provisions pour sinistres à payer.....				57 114 249 220
Provisions mathématiques.....				50 179 355 734
Autres provisions techniques.....				1 237 583 054
Autres engagements réglementés.....				14 020 728 973
TOTAL DES ENGAGEMENTS REGLEMENTES.....				133 395 213 418
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)	21 609 130 960	21 178 996 868	22 018 211 484
- Obligations des organismes internationaux	art 335.1 1-b)	3 785 638 700	3 785 638 700	3 785 638 700
- Obligations des institutions financières	art 335.1 1-c)	1 579 497 077	1 578 697 077	1 578 897 077
- Autres obligations	art 335.1 2-a)	667 875 599	1 449 172 707	667 878 599
- Actions cotées	art 335.1 2-b)	3 867 944 263	11 631 807 868	4 089 296 961
- Action des entreprises d'assurance	art 335.1 2-c)	9 901 375 099	11 754 081 841	7 730 869 279
- Actions et obligations des sociétés commerciales	art 335.1 2-d)	25 751 254 139	28 942 622 179	22 458 240 726
- Actions des sociétés d'investissement	art 335.1 2-e)	2 676 298 937	2 679 059 803	1 173 160 290
- Droits réels immobiliers	art 335.1 3	38 796 507 253	39 903 807 913	40 760 941 425
- Prêts garantis	art 335.1 4	773 669 215	601 141 263	773 669 215
- Prêts hypothécaires	art 335.1 5-a)	760 466 268	758 539 770	594 850 508
- Autres prêts	art 335.1 5-b)	1 834 647 499	1 545 997 585	1 478 124 541
- Dépôts en banque	art 335.1 6	92 010 887 034	86 606 448 504	88 685 968 432
Sous - total 1 - Ensemble des valeurs mobilières et immobilières assimilées		204 015 192 043	212 416 012 079	195 795 747 237
- Avances sur contrat des sociétés vie	art 335.2	xxxx	xxxx	2 569 473 126
- Recours admis (règlement n° 0001/PCMA/CE/SG/CIMA/2003)	art 3	xxxx	xxxx	3 728 232 916
- Primes ou cotis. de moins de trois mois des stés vie	art 335.2	xxxx	xxxx	672 552 352
- Primes ou cotis. de moins d'un an des stés accident sauf transport	art 335.3 alinéa 1	xxxx	xxxx	1 226 870 087
- Primes ou cotis. de moins d'un an des branches transports	art 335.3 alinéa 2	xxxx	xxxx	577 551 703
- Créances sur les réassureurs garanties par nantissement	art 335.5	xxxx	xxxx	878 017 699
- Autres créances sur les réassureurs pour la branche transport	art 335.5	xxxx	xxxx	179 026 385
- Créances sur les cédants	art 335.6	xxxx	xxxx	604 299 364
Sous - total 2 - Ensemble des autres actifs admis en représentation		xxxx	xxxx	10 436 023 632
Total des actifs admis en représentation		xxxx	xxxx	206 231 770 869