

REPUBLIQUE DU SENEGAL

UN PEUPLE – UN BUT – UNE FOI


**MINISTERE DES FINANCES ET
DU BUDGET**

**DIRECTION GENERALE DU SECTEUR
FINANCIER ET DE LA COMPETITIVITE**

DIRECTION DES ASSURANCES

**RAPPORT SUR LES SOCIETES
D'ASSURANCES**

EXERCICE 2018

Table des matières

INTRODUCTION	8
I. LES PRINCIPAUX INDICATEURS ECONOMIQUES	10
A. La contribution de l'assurance au PIB	10
B. La densité de l'assurance	11
C. Les emplois dans les sociétés d'assurances	11
II. LES ACTIVITES DES SOCIETES D'ASSURANCES	13
A. Le chiffre d'affaires	13
B. Les sinistres payés.....	16
D. Les placements.....	16
E. La situation financière	17
F. Le résultat d'exploitation	19
G. La marge de solvabilité	20
H. La couverture des engagements réglementés	20
III. LES ACTIVITES DES SOCIETES DOMMAGES	23
A. Le chiffre d'affaires	23
B. Les sinistres payés.....	25
C. Les placements.....	26
D. Les frais de gestion	26
E. La réassurance	27
F. Le résultat d'exploitation	27
G. La situation financière	29
H. La marge de solvabilité	32
I. La couverture des engagements réglementés	32
J. Analyse par branches.....	32
1. Les accidents corporels et la maladie	32
2. L'automobile	33
3. L'incendie	34
4. La responsabilité civile générale	35
5. Le transport maritime	36
6. Les autres transports (aérien, terrestre, ...)	37
7. Les autres risques directs dommages	38
IV. LES ACTIVITES DES SOCIETES VIE	41
A. Le chiffre d'affaires	41
B. Les sinistres payés.....	42
C. Les placements.....	44
D. Les frais de gestion	45
E. La réassurance	45

F. Le résultat d'exploitation	46
G. La situation financière	46
H. La marge de solvabilité	48
I. La couverture des engagements réglementés	48
V. LES AUTRES ORGANISMES D'ASSURANCES	50
A. LA SENEGALAISE DE REASSURANCE.....	50
1. L'historique	50
2. La production.....	50
3. Le résultat technique brut	51
B. LE POOL TRANSPORT PUBLIC DE VOYAGEURS (POOL TPV) 52	
1. L'historique	52
2. La production.....	52
3. Les sinistres	52
C. LE FONDS DE GARANTIE AUTOMOBILE (FGA).....	53
1. L'historique	53
2. La production.....	53
3. Les sinistres	53
D. LA NOUVELLE PREVENTION ROUTIERE DU SENEGAL (NPRS)	
54	
VI. LA LUTTE CONTRE LE BLANCHIMENT DES CAPITAUX ET LE	
FINANCEMENT DU TERRORISME	56
A. Le règlement applicable	56
B. Les activités de contrôle en 2018	56
C. Les perspectives	56
VII. LA FORMATION	58
A. La formation des cadres supérieurs	58
B. La formation des techniciens en assurance	58
GLOSSAIRE DES TERMES TECHNIQUES	59
ANNEXES.....	62

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 2008 – 2017

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

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 Transports 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

INTRODUCTION

L'environnement économique et financier international a été marqué en 2018 par un ralentissement de l'activité économique dans un contexte de résurgence des incertitudes liées aux tensions commerciales et géopolitiques et au durcissement des conditions financières.

Le taux de croissance du PIB mondial est ainsi ressorti à 3,6% en 2018 contre 3,7% en 2017 soit un léger recul de 0,1 point de pourcentage.

Au niveau des économies avancées, la croissance s'est établie à 2,3% en 2018 contre 2,2% en 2017. Aux Etats Unis, l'expansion économique est demeurée vigoureuse. Le taux de croissance a progressé de 0,7 point de pourcentage en passant de 2,2% en 2017 à 2,9% en 2018 du fait notamment de l'activité du secteur privé qui a été stimulée par la relance budgétaire.


En zone euro, la croissance a ralenti passant de 2,4% en 2017 à 1,8% en 2018 du fait de l'essoufflement de l'activité en Allemagne et en France.

En Afrique subsaharienne, le taux de progression de l'économie s'est établi à 3,1% en 2018 en nette accélération par rapport à celui de 2017 qui était de 2,7%.

Dans les Etats membres de l'Union Economique et Monétaire Ouest Africaine (UEMOA), le produit intérieur brut est ressorti en augmentation de 6,6% en 2018 après une progression de 6,7% en 2017 soit 0,1 point de pourcentage de moins qu'en 2017.

En 2018, l'économie sénégalaise a maintenu sa bonne trajectoire avec une croissance du PIB estimée à 6,7% contre 7,1% en 2017. Cette croissance est portée par la consolidation de la mise en œuvre des grands projets d'investissement et le renforcement de l'ensemble des secteurs productifs.

C'est dans ce contexte que l'industrie sénégalaise des assurances (29 sociétés) a réalisé un chiffre d'affaires de 176,137 milliards de FCFA contre 162,477 milliards de FCFA en 2017 soit un taux de croissance de 8,41%. Cette croissance a été portée par le dynamisme des deux sous-secteurs. L'assurance dommages a enregistré en 2018 une croissance de 9,32% contre 6,75% pour l'assurance vie après plusieurs années d'évolution à 2 chiffres.


**LES PRINCIPAUX INDICATEURS
ECONOMIQUES**

I. LES PRINCIPAUX INDICATEURS ECONOMIQUES

A. La contribution de l'assurance au PIB

La contribution de l'assurance au PIB du Sénégal est de 1,35% en 2018 contre 1,33% en 2017, soit une augmentation de 0,02 point de pourcentage. Ce ratio pour le même exercice se situe à 3,74% pour le Maroc, 3,2% pour les marchés émergents et la moyenne mondiale est de 7,8% (d'après Swiss-Ré Institute Sigma n°3 /2019).

Tableau 1 : Part de l'assurance dans le PIB

En milliards de FCFA

Exercices	2014	2015	2 016	2017	2018
Chiffre d'affaires	101	121	141	162	176
PIB en francs courant	9775	10508,7	11 283	12158,9	13046,1
Taux de pénétration	1,03%	1,15%	1,25%	1,33%	1,35%

Source : DPEE et DA

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

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

En milliards de FCFA

Exercices	2014	2015	2 016	2017	2018
Chiffre d'affaires	74	86	95	104	114
PIB en francs courant	9775	10508,7	11 283	12158,9	13046,1
Taux de pénétration	0,76%	0,82%	0,84%	0,86%	0,87%

Source : DPEE et DA

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

En milliards de FCFA

Exercices	2014	2015	2 016	2017	2018
Chiffre d'affaires	27	34	46	58	62
PIB en francs courant	9775	10508,7	11 283	12158,9	13046,1
Taux de pénétration	0,28%	0,32%	0,41%	0,48%	0,48%

Source : DPEE et DA

B. La densité de l'assurance

La prime moyenne par habitant qui donne une idée sur la culture de l'assurance s'est établie à 11 200 FCFA en 2018 contre 10 650 FCFA en 2017 soit une augmentation de 5,16%.

Pour le même exercice, la dépense moyenne par habitant est de 97 513 FCFA pour les pays émergents et 631 553 FCFA pour les pays avancés (au 31 décembre 2018, 1 dollar américain s'échangeait contre 577 FCFA).

Tableau 4 : Evolution de la densité de l'assurance

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
chiffre d'affaires	100 961 982	120 639 806	140 675 635	162 476 892	176 137 186
population	13 925	14 356	14 799	15 256	15 727
densité de l'assurance	7 250	8 403	9 506	10 650	11 200

Source : ANSD et DA

C. 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 826 en 2018 contre 803 en 2017 soit 23 emplois de plus.

Tableau 5 : Evolution du nombre d'emplois

Sociétés	Emplois	2014	2015	2016	2017	2018
Dommages	Cadres	203	211	209	213	232
	Agents de maîtrise	322	312	305	317	320
	Agents d'exécution	129	123	124	132	122
	Total	654	646	638	662	674
Vie	Cadres	46	56	48	48	61
	Agents de maîtrise	53	59	71	69	69
	Agents d'exécution	21	24	20	24	22
	Total	120	139	139	141	152
Total Général		774	785	777	803	826

LES ACTIVITES DES SOCIETES D'ASSURANCES

II. LES ACTIVITES DES SOCIETES D'ASSURANCES

A. Le chiffre d'affaires

Les 29 sociétés d'assurances du marché sénégalais (19 sociétés dommages et 10 sociétés vie) ont réalisé pour l'exercice 2018, un chiffre d'affaires de 176,137 milliards de FCFA contre 162,477 milliards de F CFA en 2017 soit une progression de 8,41% contre 15,5% en 2017.


Cette croissance est imputable aux deux sous-secteurs avec des taux de croissance de 9,32% pour l'assurance dommages et 6,75% pour l'assurance vie après plusieurs années d'évolution supérieure à 20%.

Tableau 1 : Chiffre d'affaires du marché des assurances

Chiffres en milliers de FCFA

Catégories d'opérations	2017	2018	Variation	Montant 2018
				en euros
1-1 Assurances individuelles	16 099 409	20 597 790	27,94%	31 401 128
Contrat en cas de vie	0	1 868 984	-	2 849 248
Contrat en cas de décès	3 030 711	1 968 052	-35,06%	3 000 277
Mixte	4 181 352	11 525 436	175,64%	17 570 413
Epargne	4 158 298	5 198 195	25,01%	7 924 597
Titre de capitalisation	4 729 049	37 123	-99,22%	56 594
Complémentaires	0	0	-	0
1-2 Assurances collectives	41 338 936	40 766 295	-1,39%	62 147 816
Contrat en cas de vie	0	0	-	0
Contrat en cas de décès	11 452 854	12 315 361	7,53%	18 774 646
Mixte	41 445	50 630	22,16%	77 185
Epargne	29 844 637	28 400 304	-4,84%	43 295 985
Titre de capitalisation	0	0	-	0
Complémentaires	0	0	-	0
Acceptations vie	441 405	425 320	-3,64%	648 396
Ensemble Vie	57 879 751	61 789 405	6,75%	94 197 341
2- Assurances dommages				
2-1 Accidents corporels	27 144 680	30 833 758	13,59%	47 005 761
2-2 Automobile	32 787 483	35 405 645	7,99%	53 975 558
- Responsabilité Civile	17 430 706	20 660 281	18,53%	31 496 396
- Autres risques	15 356 777	14 745 364	-3,98%	22 479 162
2-3 Incendie dom. Biens	19 992 055	20 632 073	3,20%	31 453 393
2-4 Responsabilité Civile générale	4 556 363	4 678 768	2,69%	7 132 735
2-5 Transports	10 260 186	10 316 824	0,55%	15 727 897
- Aériens	768 540	1 215 833	58,20%	1 853 526
- Maritimes	9 044 399	8 306 408	-8,16%	12 663 037
- Autres	447 247	794 583	77,66%	1 211 334
2-6 Autres risques	9 088 362	10 538 557	15,96%	16 065 927
2-7 Acceptations	768 013	1 942 258	152,89%	2 960 954
Ensemble Dommages	104 597 142	114 347 883	9,32%	174 322 224
Total du marché	162 476 893	176 137 288	8,41%	268 519 565


Répartition du chiffre d'affaires global


En termes de parts, le marché reste dominé en 2018 par l'assurance dommages avec 64,9% contre 35,1% pour l'assurance vie (Cf. tableau ci-dessous)

Tableau 2 : Evolution des parts de marché

Exercices	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Dommages	79,4%	77,4%	75,6%	77,2%	74,4%	73,6%	71,6%	67,4%	64,4%	64,9%
Vie	20,6%	22,6%	24,4%	22,8%	25,6%	26,4%	28,4%	32,6%	35,6%	35,1%


B. Les sinistres payés

Les sinistres payés par les compagnies d'assurances s'établissent à 68,921 milliards de F CFA en 2018 contre 64,974 milliards de F CFA en 2017 soit une augmentation en valeur absolue de 3,941 milliards de FCFA.

Tableau 3 : Evolution des sinistres payés

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Sinistres capitaux échus	45 300	56 054	52 280	64 974	68 921
Taux de croissance	-	23,74%	-6,73%	24,28%	6,07%

C. La charge de sinistre

La charge de sinistre est passée de 90,578 milliards de FCFA en 2017 à 96,513 milliards de FCFA en 2018 soit une hausse de 6,55%.

Tableau 4 : Evolution de la charge de sinistre

en millions de FCFA

Exercices	2014	2015	2016	2017	2018
Charge de sinistre	51 330	64 206	79 397	90 578	96 513
Taux de croissance	-	25,08%	23,66%	14,08%	6,55%

D. Les placements


Le stock des placements effectués par les sociétés d'assurances au 31 décembre 2018 s'établit à 284,938 milliards de FCFA contre 280,131 milliards de F CFA en 2017 soit un taux de progression de 1,72%.

Tableau 5 : Evolution des placements

En millions de FCFA

Exercices	2014	2015	2016	2017	2018	Part en 2018
Immeubles	26 809	26 353	24 557	28 385	23 414	8,22%
Valeurs mobilières	42 368	46 041	51 988	60 445	71 776	25,19%
Prêts et effets assimilés	12 310	9 451	12 592	14 500	15 003	5,27%
Titres de participation et dépôts	35 249	37 160	38 342	43 070	47 131	16,54%
Autres placements divers	27 795	20 057	19 001	7 700	7 942	2,79%
Banque	59 444	79 181	95 175	126 031	119 671	42,00%
TOTAL	203 975	218 243	241 654	280131	284 938	100,00%
Variation	-	7%	10,7%	15,9%	1,72%	
Liquidités/Provisions techniques	44,9%	55,8%	58,2%	62,5%	53,3%	

Source : DA


E. La situation financière


La situation financière en 2018 s'est soldée par un bénéfice de 19,727 milliards de F CFA contre 28,400milliards de F CFA en 2017 soit une baisse en valeur absolue de 8,673 milliards de FCFA.

Sur la même période, les capitaux propres passent de 85,693 milliards de F CFA en 2017 à 86,677 milliards de FCFA en 2018, soit une hausse en valeur absolue de 984 millions de FCFA.

Tableau 6 : Evolution de la situation financière

En millions de FCFA

ACTIF	2014	2015	2016	2017	2018
Frais d'établissement	1 694	1 634	2 204	3 243	4 149
Immobilisations	42 627	45 186	47 750	50 409	41 196
dont: Immeubles	26 809	26 353	24 557	28 385	23 414
Incorporelles	515	627	634	759	709
Autres valeurs immobilières	89 680	92 405	102 787	117 694	133 519
Part cessionnaires dans les Provisions Techniques	23 698	23 583	31 062	34 330	32 860
Valeurs réalisables et disponibles	137 241	144 123	172 379	204 802	216 740
Dont: créances assurés agents	8 563	8 039	9 672	15 096	19 647
Banque Caisse	59 444	79 181	95 175	126 031	119 671
Total	294 939	306 930	356 079	410 478	428 463
PASSIF	2014	2015	2016	2017	2018
Capitaux propres	69 945	75 356	80 717	85 693	86 677
dont capital	42 766	37 878	55 421	61 122	57 306
Dettes à long et moyen terme	26 278	24 555	31 837	35 433	35 919
dont dépôt réassurance	18 723	17 672	22 897	25 090	25 460
Provisions techniques	132 474	141 949	163 566	201 780	224 715
dont: Provisions de primes	84 301	86 489	97 881	135 103	161 368
Provisions de sinistres	50 057	59 497	68 947	69 261	66 169
Dettes à court terme	51 013	54 291	47 984	59 172	61 425
dont: Personnel	419	383	273	327	380
Etat	7 736	9 435	10 869	11 977	11 672
Bénéfice	15 229	10 780	31 975	28 400	19 727
Total	294 939	306 930	356 079	410 478	428 463


F. Le résultat d'exploitation

Le résultat net d'exploitation est excédentaire de 19,966 milliards de FCFA en 2018 contre 14,496 milliards de FCFA en 2017 soit une hausse de 37,73%.

Tableau 7 : Evolution du résultat d'exploitation

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Primes émises	100 962	120 640	140 678	162 477	176 137
Dotation Provisions Primes	4 382	196	-1 614	-2 973	-2 572
Primes acquises	105 344	120 835	139 064	159 504	173 565
Produits Financiers nets et autres produits	10 527	14 015	12 860	14 712	17 531
Charges réassurance	11 021	17 498	23 742	23 928	23 606
Total	126 892	152 349	175 666	198 144	214 703
Sinistres capitaux échus	45 300	56 054	52 280	64 974	68 921
Dotation provisions de sinistres	6 031	8 153	27 117	25 604	27 592
Charge sinistres	51 330	64 206	79 397	90 578	96 513
Commissions	12 036	14 222	15 668	18 113	20 092
Frais généraux	31 901	32 609	36 610	35 625	38 082
Intérêts servis	0	0	0	0	0
Primes acquises réassurance	20 627	29 659	35 580	39 332	40 050
Total	115 894	140 697	167 256	183 648	194 736
Solde brut	20 604	23 813	20 249	29 900	36 410
Solde réassurance	-9 606	-12 161	-11 839	-15 405	-16 444
Solde net	10 998	11 652	8 410	14 496	19 966


G. La marge de solvabilité


En 2018, la marge disponible des compagnies d'assurances est de 100,164 milliards de FCFA alors que la marge réglementaire est de 23,822 milliards FCFA soit un surplus de marge de 76,342 milliards de FCFA. Il convient de signaler qu'à l'exception d'une société vie, toutes les sociétés du marché affichent des surplus de marge.

Tableau 8 : Evolution du surplus de marge

en millions de FCFA

Exercices	2014	2015	2016	2017	2018
Marge disponible	93 047	78 530	82 036	94 503	100 164
Marge réglementaire	13 951	16 073	16 769	20 818	23 822
Taux de marge	666,96%	488,58%	489,21%	453,95%	420,47%

Source : DA


H. La couverture des engagements réglementés

En 2018, les sociétés d'assurances affichent un taux de couverture des engagements réglementés de 119,44% soit un surplus de 19,44% par rapport au minimum requis de 100%. Cependant, trois sociétés (deux dommages et une vie) ne couvrent pas totalement leurs engagements réglementés avec des taux de couverture de 97%, 83% et 96%.

Tableau 9 : Evolution du taux de couverture des engagements réglementés

En millions de F CFA

Exercices	2 014	2 015	2 016	2 017	2 018
Actifs admis	200 602	227 308	245 571	295 202	326 595
Engagements réglementés	159 404	174 849	205 208	238 961	273 444
Taux de couverture	125,85%	130,00%	119,67%	123,54%	119,44%


**LES ACTIVITES DES
SOCIETES DOMMAGES**

III. LES ACTIVITES DES SOCIETES DOMMAGES

A. Le chiffre d'affaires

Les primes émises par les (19) sociétés d'assurances dommages s'élèvent à 114,348 milliards de F CFA en 2018 contre 104,597 milliards de F CFA en 2017 soit une progression de 9,32% contre 10,32% en 2017.

Toutes les branches ont connu des évolutions positives : accidents corporels 13,6%, automobile 8%, incendie 3,2%, responsabilité civile générale 2,7%, Transports 0,6%, autres risques 16% et acceptations 152,9%.

En termes de parts de marché, l'automobile vient en tête avec une part de 31%. Elle est suivie par les branches accidents corporels 27%, incendie et autres dommages aux biens 18%, autres risques 9,2%, transports 9%, responsabilité civile générale 4,1% et acceptations 1,7%.

Le stock de primes impayées au bilan rapporté au chiffre d'affaires donne un taux de 4,19% en 2018 contre 7,79% en 2017 soit un recul de 3,6 points de pourcentage. Avec le nouvel article 13, les primes doivent être payées au comptant excepté quelques cas de dérogations.


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

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
Accidents corporels et maladie	18 159 437	19 866 531	23 768 961	27 144 680	30 833 758
Automobile	26 533 036	29 428 098	30 351 082	32 787 483	35 405 645
Incendie et autres dommages aux biens	12 653 691	15 640 742	17 712 378	19 992 055	20 632 073
RC Générale	2 962 199	3 831 234	4 160 944	4 556 363	4 678 768
Transports	8 191 341	10 193 099	8 546 361	10 260 186	10 316 824
<i>Maritimes</i>	6 709 227	8 594 600	7 170 656	9 044 399	8 306 408
<i>Autres</i>	1 482 115	1 598 499	1 375 705	1 215 787	2 010 416
Autres risques	5 036 762	6 742 477	9 237 752	9 088 362	10 538 557
Acceptations	773 246	658 052	1 032 374	768 013	1 942 258
TOTAL	74 309 713	86 360 234	94 809 852	104 597 142	114 347 883

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

Exercices	2015/ 2014	2016/ 2015	2017/ 2016	2018/ 2017
Accidents corporels et maladie	9,4%	19,6%	14,2%	13,6%
Automobile	10,9%	3,1%	8,0%	8,0%
Incendie et autres dommages aux biens	23,6%	13,2%	12,9%	3,2%
RC générale	29,3%	8,6%	9,5%	2,7%
Transports	24,4%	-16,2%	20,1%	0,6%
Autres risques directs dommages	33,9%	37,0%	-1,6%	16,0%
Acceptations	-14,9%	56,9%	-25,6%	152,9%
Ensemble Dommages	16,2%	9,8%	10,32%	9,32%

**Tableau 3 : Répartition des émissions**

Exercices	2014	2015	2016	2017	2018
Accidents corporels et maladie	24,4%	23,0%	25,1%	26,0%	27,0%
Automobile	35,7%	34,1%	32,0%	31,3%	31,0%
Incendie et autres dommages aux biens	17,0%	18,1%	18,7%	19,1%	18,0%
RC Générale	4,0%	4,4%	4,4%	4,4%	4,1%
Transports	11,0%	11,8%	9,0%	9,8%	9,0%
Autres risques directs dommages	6,8%	7,8%	9,7%	8,7%	9,2%
Acceptations	1,0%	0,8%	1,1%	0,7%	1,7%
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%

B. Les sinistres payés

Les sinistres payés en 2018 se chiffrent à 43,772 milliards de FCFA contre 39,985 milliards de FCFA en 2017 soit une augmentation de 9,47%.

La charge de sinistre passe de 44,059 à 46,706 milliards de F CFA entre 2017 et 2018 en hausse de 6,01%.

Quant à la sinistralité, elle se trouve à des niveaux acceptables 41,8% en 2018 contre 43,4% en 2017, en baisse de 1,6 point.

Tableau 5 : Evolution des sinistres payés

En millions de F CFA

Exercices	2014	2015	2016	2017	2018
Sinistres payés	34 619	34 069	34 619	39 985	43 772

Tableau 6 : Evolution de la charge de sinistre

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
Sinistres payés	34 619	34 069	34 619	39 985	43 772
Dotation Provisions sinistres	7 011	3 399	7 011	4 074	2 934
Charge sinistres	41 630	37 468	41 630	44 059	46 706

Tableau 7 : Répartition de la charge de sinistre

Exercices	2014	2015	2016	2017	2018
Accidents corporels et maladie	15,6%	17,5%	20,6%	22,9%	26,1%
Automobile	12,0%	15,1%	14,1%	16,2%	18,2%
Incendie et autres dommages aux biens	6,6%	2,7%	9,0%	8,6%	4,1%
RC Générale	0,8%	1,6%	0,7%	2,5%	1,7%
Transport maritime	5,6%	6,7%	4,9%	1,4%	3,8%
Autres transports	0,1%	0,5%	0,2%	-0,2%	0,8%
Autres risques directs dommages	1,0%	2,4%	4,2%	4,6%	4,3%
Acceptations	0,7%	1,0%	-0,6%	-0,1%	0,3%
TOTAL	42,3%	47,6%	52,9%	56,0%	59,4%

Tableau 8 : Evolution de la sinistralité

Exercices	2014	2015	2016	2017	2018
Accidents corporels et maladie	63,7%	67,8%	70,7%	67,7%	68,0%
Automobile	33,5%	40,3%	36,8%	39,1%	41,9%
Incendie et autres dommages aux biens	40,1%	13,8%	40,2%	36,6%	15,5%
RC Générale	19,8%	33,4%	12,5%	44,5%	28,2%
Transport maritime	60,8%	61,3%	53,1%	12,8%	36,1%
Autres transports	4,8%	24,0%	9,0%	-12,5%	32,7%
Autres risques directs dommages	13,9%	29,3%	37,2%	42,4%	34,5%
Acceptations	75,2%	119,7%	-47,8%	-5,7%	12,8%
TOTAL	42,3%	43,3%	44,7%	43,4%	41,8%

C. Les placements

Les placements des sociétés d'assurances dommages s'établissent à 122,959 milliards de FCFA en 2018 contre 133,362 milliards de FCFA en 2017 soit une baisse de 7,8%.

Tableau 9 : Evolution des placements

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Immeubles	20 581	19 662	16 907	18 329	13 019
Valeurs mobilières	21 996	21 485	24 825	23 611	26 894
Prêts et effets assimilés	8 160	5 516	6 166	6 305	3 552
Titres de participation et dépôts	27 633	29 259	29 534	33 694	33 879
Autres placements divers	1 381	1 293	1 131	941	1 032
Banque	34 926	41 449	47 725	50 481	44 582
TOTAL	114 678	118 664	126 290	133 362	122 959
Variation	-	3,5%	6,4%	5,6%	-7,8%
Liquidités/Provisions techniques	66,81%	66,57%	65,29%	75,95%	70,03%

D. Les frais de gestion

En 2018, le taux moyen de commissions se situe à 14,31%, 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 baisse de 0,64 point. Il passe de 26,03% à 25,39% entre 2017 et 2018, largement au-dessus du taux de référence de 15%. Les sociétés d'assurances devraient donc prendre des mesures pour ramener ce taux à des niveaux acceptables.

Tableau 10 : Evolution des commissions et frais généraux

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
Commissions	12 720	11 890	12 720	14 730	16 366
Frais généraux	29 932	25 090	29 932	27 232	29 033
Primes émises	74 310	86 360	94 810	104 597	114 348
Taux commissions	17,12%	13,77%	13,42%	14,08%	14,31%
Taux frais généraux	40,28%	29,05%	31,57%	26,03%	25,39%
Taux frais de gestion	57,40%	42,82%	44,99%	40,12%	39,70%

E. La réassurance

Le résultat des opérations de réassurance est en faveur des réassureurs pour un montant de 14,475 milliards de FCFA en 2018 contre 13,871 milliards de FCFA en 2017 soit une détérioration de 604 millions de FCFA.

Tableau 11 : Evolution du résultat de la réassurance

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
Charges réassurance	14 635	15 752	20 106	19 731	21 441
Primes acquises réassurance	30 989	26 564	30 989	33 603	35 916
Solde de réassurance	-16 354	-10 812	-10 883	-13 871	-14 475

F. Le résultat d'exploitation

Les compagnies d'assurances dommages ont enregistré un excédent d'exploitation de 13,357 milliards de FCFA en 2018 contre 9,318 milliards de FCFA en 2017 soit une progression en valeur absolue de 4,039 milliards de FCFA.

Tableau 12 : Evolution du résultat d'exploitation


En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Primes émises	74 310	86 360	94 810	104 597	114 348
Dotation Provisions de Primes	4 382	196	-1 614	-2 973	-2 572
Primes acquises	78 691	86 556	93 196	101 624	111 776
Produits Financiers nets et autres produits	6 381	7 214	7 712	7 585	8 161
Charges réassurance	14 635	15 752	20 106	19 731	21 441
Total	99 708	109 522	121 014	128 941	141 378
Sinistres réglés	34 619	34 069	34 619	39 985	43 772
Dotation Provisions sinistres	7 011	3 399	7 011	4 074	2 934
Charge sinistres	41 630	37 468	41 630	44 059	46 706
Commissions	12 720	11 890	12 720	14 730	16 366
Frais généraux	29 932	25 090	29 932	27 232	29 033
Primes acquises réassurance	30 989	26 564	30 989	33 603	35 916
Total	115 272	101 012	115 272	119 623	128 021
Solde brut	790	19 322	16 625	23 189	27 832
Solde réassurance	-16 354	-10 812	-10 883	-13 871	-14 475
Solde net	-15 564	8 510	5 742	9 318	13 357

Tableau 13 : Evolution des soldes nets

En millions de FCFA

Années	2014	2015	2016	2017	2018
Solde net	-15 564	8 510	5 742	9 318	13 357
Primes émises	74 310	86 360	94 810	104 597	114 348
Ratio Résultat/ Emissions	-20,9%	9,9%	6,1%	8,91%	11,68%


G. La situation financière

Le résultat net bilan est de 12,667 milliards de FCFA en 2018 contre 20,796 milliards de FCFA en 2017 soit une baisse en valeur absolue de 8,129 milliards de FCFA.

Les capitaux propres passent de 61,697 milliards à 60,195 milliards de FCFA entre 2017 et 2018 soit une baisse en valeur absolue de 1,502 milliards de FCFA.

Le total bilan passe de 218,853 milliards à 209,242 milliards de FCFA entre 2017 et 2018 soit une baisse de 4,39%.

Tableau 14 : Evolution de la situation financière

En millions de FCFA

ACTIF	2014	2015	2016	2017	2018
Frais d'établissement	367	380	253	213	164
Immobilisations	27 727	28 587	28 481	30 815	21 151
dont: Immeubles	20 581	19 662	16 907	18 329	13 019
Incorporelles	436	479	491	521	504
Autres valeurs immobilisées	57 613	56 182	60 468	63 491	64 126
Part cessionnaires dans les provisions techniques	21 760	21 358	27 245	29 453	27 907
Valeurs réalisables et disponibles	71 163	72 096	84 327	94 881	95 896
dont: créances assurés et agents	4 034	3 463	3 804	8 152	11 111
Banque Caisse	34 926	41 538	47 861	50 481	44 582
Total	178 630	178 499	200 669	218 853	209 242
PASSIF	2014	2015	2016	2017	2018
Capitaux propres	51 369	53 368	58 987	61 697	60 195
dont capital	31 584	32 250	39 821	43 922	39 106
Dettes à long et moyen terme	22 575	20 385	26 947	28 638	29 087
dont dépôt réassureurs	16 880	15 120	19 423	20 020	20 272
Provisions techniques	52 279	62 264	73 094	66 465	63 666
dont: Provisions de primes	9 395	11 299	12 624	12 403	12 578
Provisions de sinistres	44 767	55 003	63 731	56 646	53 910
Dettes à court terme	35 542	35 542	38 252	41 258	43 627
dont: Personnel	325	222	205	205	231
Etat	6 522	8 146	9 702	10 396	9 889
Bénéfice	16 865	6 940	3 390	20 796	12 667
Total	178 630	178 499	200 669	218 853	209 242

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

En millions de FCFA

Année	2014	2015	2016	2017	2018
Capitaux propres	51 369	53 368	58 987	61 697	60 195
Primes émises	74 310	86 360	94 810	104 597	114 348
Cap propres/Primes émises	69,1%	61,8%	62,2%	59,0%	52,6%


Tableau 16 : Evolution du résultat net par rapport aux fonds propres

En millions de FCFA

Années	2014	2015	2016	2017	2018
Résultat net	16 865	6 940	3 390	20 796	12 667
Capitaux propres	51 369	53 368	58 987	61 697	60 195
Ratio Résultat/Fonds propres	32,8%	13,0%	5,7%	33,7%	21,0%

H. La marge de solvabilité

En 2018, la marge disponible des sociétés dommages s'établit à 74,200 milliards de FCFA alors que la marge réglementaire se situe à 16,794 milliards de FCFA soit un surplus de marge de 57,506 milliards de FCFA. Il convient de souligner que toutes les sociétés affichent des surplus de marge de solvabilité.

Tableau 17 : Evolution de la marge de solvabilité

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Marge disponible	57 226	60 419	61 175	67 992	74 200
Marge réglementaire	10 302	12 468	12 140	15 037	16 794
Taux de marge	555,48%	484,59%	503,91%	452,17%	441,83%

I. La couverture des engagements réglementés

En 2018, les sociétés d'assurances dommages ont affiché un excédent de couverture de 31,979 milliards de FCFA soit un taux de couverture de 129,23%. Il convient de signaler qu'à l'exception de deux sociétés qui ont des taux de couverture de 83 et 97%, toutes les autres sociétés dommages couvrent leurs engagements réglementés.

Tableau 18 : Evolution des taux de couverture

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Engagements réglementés	76 853	81 225	93 482	99 681	109 411
Actifs admis	103 462	118 741	119 182	135 682	141 390
Taux de couverture	134,62%	146,19%	127,49%	136,12%	129,23%

J. Analyse par branches

1. Les accidents corporels et la maladie

Les primes émises pour les accidents corporels et la maladie s'élèvent à 30,834 milliards de FCFA en 2018 contre 27,145 milliards de FCFA en 2017 soit une hausse de 13,59%.

Les sinistres payés s'établissent à 19,475 milliards de FCFA en 2018 contre 18,455 milliards de FCFA en 2017 soit une augmentation de 5,53%.

En 2018, l'exploitation technique est déficitaire avec un ratio combiné supérieur à 100%. Quant au solde net, il présente un déficit de 1,402 milliards de FCFA.

Tableau 19 : Evolution CEG accidents corporels et maladie

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Primes émises	18 159	19 867	23 769	27 145	30 834
Dotation Provisions Primes	1 084	452	-868	-557	-584
Primes acquises	19 244	20 318	22 901	26 588	30 250
Produits Financiers nets	1 441	1 428	1 540	1 370	1 216
Charges réassurance	1 232	1 746	1 583	2 032	2 247
Total	21 917	23 493	26 023	29 990	33 713
Sinistres réglés	12 482	12 617	15 820	18 455	19 475
Dotation Provisions sinistres	-227	1 158	362	-457	1 101
Charge sinistres	12 255	13 775	16 182	17 998	20 576
Commissions	2 247	2 276	2 834	3 368	4 136
Frais généraux	3 932	4 410	6 063	6 391	6 342
Primes acquises réassurance	2 086	2 393	2 587	3 053	4 062
Total	20 520	22 853	27 666	30 810	35 115
Solde brut	2 250	1 286	-638	202	413
Solde réassurance	-854	-646	-1 005	-1 021	-1 814
Solde net	1 397	639	-1 643	-820	-1 402
Charge de sinistre/Primes émises (S/P)	67,49%	69,34%	68,08%	66,30%	66,73%
Frais généraux/Primes émises (FG/P)	21,65%	22,20%	25,51%	23,54%	20,57%
Commissions/ Primes émises (COM/P)	12,38%	11,45%	11,92%	12,41%	13,41%
Ratio Combiné Simplifié (RCS)	101,52%	102,99%	105,51%	102,25%	100,71%

2. L'automobile

Les primes émises pour l'automobile se chiffrent à 35,406 milliards de FCFA en 2018 contre 32,787 milliards de FCFA en 2017 soit une hausse de 8%.

Les sinistres payés ont augmenté de 1,359 milliards de FCFA en passant de 10,315 milliards à 11,674 milliards de FCFA entre 2017 et 2018.

En 2018, l'exploitation technique est excédentaire avec un ratio combiné de 87,72%, inférieur à 100%. Quant au solde net, il présente un excédent de 5,279 milliards de FCFA.

Tableau 20 : Evolution CEG automobile

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Primes émises	26 533	29 428	30 351	32 787	35 406
Dotation Provisions Primes	1 573	35	-283	-217	-1 190
Primes acquises	28 106	29 463	30 068	32 571	34 215
Produits Financiers nets	2 811	3 243	2 800	3 029	2 748
Charges réassurance	1 694	1 463	1 748	1 861	2 373
Total	32 611	34 169	34 616	37 460	39 336
Sinistres réglés	8 487	9 611	10 116	10 315	11 674
Dotation Provisions sinistres	927	2 272	960	2 406	2 647
Charge sinistres	9 415	11 883	11 076	12 722	14 321
Commissions	4 009	4 674	4 730	5 416	6 144
Frais généraux	9 859	9 449	10 651	10 629	10 594
Primes acquises réassurance	2 580	2 913	3 050	3 100	2 999
Total	25 863	28 919	29 507	31 867	34 057
Solde brut	7 635	6 700	6 412	6 833	5 905
Solde réassurance	-886	-1 450	-1 303	-1 239	-626
Solde net	6 748	5 250	5 109	5 593	5 279
Charge de sinistre/Primes émises (S/P)	35,48%	40,38%	36,49%	38,80%	40,45%
Frais généraux/Primes émises (FG/P)	37,16%	32,11%	35,09%	32,42%	29,92%
Commissions/ Primes émises (COM/P)	15,11%	15,88%	15,58%	16,52%	17,35%
Ratio Combiné Simplifié (RCS)	87,75%	88,37%	87,17%	87,74%	87,72%

3. L'incendie

Les primes émises en incendie et autres dommages aux biens s'élèvent à 20,632 milliards de FCFA en 2018 contre 19,992 milliards de FCFA en 2017 soit une augmentation de 3,2%.

Les sinistres payés ont baissé de 3,440 milliards de FCFA en passant de 7,238 milliards à 3,798 milliards de FCFA entre 2017 et 2019.

En 2018, l'exploitation technique est excédentaire avec un ratio combiné de 53,45% inférieur à 100%. Quant au solde net, il présente un excédent de 3,204 milliards de FCFA.

Tableau 21 : Evolution CEG incendie

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Primes émises	12 654	15 641	17 712	19 992	20 632
Dotation Provisions Primes	340	-58	-31	-1 404	23
Primes acquises	12 994	15 583	17 681	18 588	20 655
Produits Financiers nets	666	703	1 134	2 141	1 464
Charges réassurance	5 881	3 129	8 414	8 623	7 723
Total	19 540	19 414	27 230	29 353	29 843
Sinistres réglés	4 480	3 912	2 217	7 238	3 798
Dotation Provisions sinistres	733	-1 757	4 888	-438	-587
Charge sinistres	5 213	2 155	7 105	6 800	3 211
Commissions	2 121	2 298	2 504	2 746	2 745
Frais généraux	4 793	5 112	5 742	4 497	5 072
Primes acquises réassurance	8 418	11 112	14 251	14 157	15 611
Total	20 545	20 678	29 602	28 201	26 639
Solde brut	1 533	6 720	3 465	6 686	11 092
Solde réassurance	-2 537	-7 983	-5 837	-5 534	-7 888
Solde net	-1 005	-1 264	-2 372	1 152	3 204
Charge de sinistre/Primes émises (S/P)	41,20%	13,78%	40,11%	34,02%	15,56%
Frais généraux/Primes émises (FG/P)	37,88%	32,69%	32,42%	22,49%	24,58%
Commissions/ Primes émises (COM/P)	16,76%	14,70%	14,14%	13,74%	13,31%
Ratio Combiné Simplifié (RCS)	95,84%	61,16%	86,67%	70,24%	53,45%

4. La responsabilité civile générale

Les primes émises en responsabilité civile générale s'élèvent à 4,679 milliards de FCFA en 2018 contre 4,556 milliards de FCFA en 2017 soit une hausse de 2,7%.

Les sinistres payés s'établissent à 897 millions de FCFA en 2018 contre 2,038 milliards de FCFA en 2017 soit une baisse de 1,141 milliard de FCFA.

En 2018, l'exploitation technique est excédentaire avec un ratio combiné de 69,94%, inférieur à 100%. Quant au solde net, il présente un excédent de 1,501 milliard de FCFA.

Tableau 22 : Evolution CEG responsabilité civile générale

En millions de F CFA

Exercices	2014	2015	2016	2017	2018
Primes émises	2 962	3 831	4 161	4 556	4 679
Dotation Provisions Primes	172	12	-69	-109	47
Primes acquises	3 134	3 844	4 092	4 447	4 725
Produits Financiers nets	389	432	360	-1 072	415
Charges réassurance	1 010	911	560	1 146	994
Total	4 533	5 186	5 013	4 522	6 135
Sinistres réglés	1 119	873	617	2 038	897
Dotation Provisions sinistres	-498	411	-104	-58	433
Charge sinistres	621	1 284	512	1 979	1 331
Commissions	466	597	636	677	714
Frais généraux	1 368	1 451	1 344	1 130	1 227
Primes acquises réassurance	901	1 148	1 437	2 050	1 361
Total	3 356	4 480	3 930	5 837	4 633
Solde brut	1 069	944	1 960	-411	1 868
Solde réassurance	109	-238	-877	-904	-367
Solde net	1 177	706	1 083	-1 315	1 501
Charge de sinistre/Primes émises (S/P)	20,96%	33,53%	12,32%	43,44%	28,44%
Frais généraux/Primes émises (FG/P)	46,18%	37,86%	32,31%	24,81%	26,22%
Commissions/ Primes émises (COM/P)	15,74%	15,57%	15,27%	14,85%	15,27%
Ratio Combiné Simplifié (RCS)	82,87%	86,97%	59,90%	83,10%	69,94%

5. Le transport maritime

Les primes émises en transport maritime s'élèvent à 8,306 milliards de F CFA en 2018 contre 9,044 milliards de FCFA en 2017 soit une baisse de 8,16%.

Les sinistres payés s'établissent à 4,011 milliards de FCFA en 2018 contre -497 millions de FCFA en 2017 soit une augmentation en valeur absolue de 4,508 milliards de FCFA.

En 2018, l'exploitation technique est excédentaire avec un ratio combiné de 76,66% inférieur au taux de référence de 100%. Quant au solde net, il présente un excédent de 2,002 milliards de FCFA.

Tableau 23 : Evolution CEG transport maritime

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Primes émises	6 709	8 595	7 171	9 044	8 306
Dotation Provisions Primes	492	35	74	-197	48
Primes acquises	7 202	8 630	7 245	8 847	8 355
Produits Financiers nets	673	755	503	993	1 186
Charges réassurance	3 434	4 725	3 996	2 150	3 745
Total	11 309	14 110	11 745	11 991	13 286
Sinistres réglés	3 170	4 300	3 704	-497	4 011
Dotation Provisions sinistres	1 207	990	145	1 628	-996
Charge sinistres	4 377	5 290	3 849	1 131	3 015
Commissions	989	1 137	876	1 064	1 100
Frais généraux	2 542	2 240	2 321	1 940	2 253
Primes acquises réassurance	3 725	4 562	4 228	4 906	4 916
Total	11 632	13 230	11 273	9 041	11 284
Solde brut	-32	717	703	5 706	3 173
Solde réassurance	-291	163	-231	-2 756	-1 171
Solde net	-324	880	471	2 950	2 002
Charge de sinistre/Primes émises (S/P)	65,24%	61,55%	53,68%	12,51%	36,29%
Frais généraux/Primes émises (FG/P)	37,88%	26,06%	32,36%	21,45%	27,12%
Commissions/ Primes émises (COM/P)	14,74%	13,23%	12,21%	11,76%	13,25%
Ratio Combiné Simplifié (RCS)	117,86%	100,85%	98,26%	45,71%	76,66%

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

Les primes émises en autres transports s'élèvent à 2,010 milliards de FCFA en 2018 contre 1,216 milliards de FCFA en 2017 soit une croissance de 65,30%.

Les sinistres payés ont augmenté de 421 millions de FCFA en passant de 90 millions à 511 millions de FCFA entre 2017 et 2018.

En 2018, l'exploitation technique est excédentaire avec un ratio combiné de 55,25% largement inférieur à 100%. Quant au solde net, il présente un excédent de 535 millions de FCFA.

Tableau 24 : Evolution CEG autres transports

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Primes émises	1 482	1 598	1 376	1 216	2 010
Dotation Provisions Primes	48	-9	-6	-56	-74
Primes acquises	1 531	1 589	1 370	1 160	1 937
Produits Financiers nets	27	29	17	28	84
Charges réassurance	184	473	989	272	864
Total	1 742	2 092	2 376	1 460	2 885
Sinistres réglés	82	276	42	90	511
Dotation Provisions sinistres	-8	106	81	-235	123
Charge sinistres	74	382	123	-145	634
Commissions	121	166	246	174	194
Frais généraux	348	365	272	244	282
Primes acquises réassurance	1 130	905	986	785	1 239
Total	1 672	1 818	1 627	1 058	2 350
Solde brut	1 015	706	746	915	910
Solde réassurance	-946	-432	3	-513	-375
Solde net	70	274	749	402	535
Charge de sinistre/Primes émises (S/P)	4,97%	23,89%	8,97%	-11,90%	31,55%
Frais généraux/Primes émises (FG/P)	23,47%	22,81%	19,76%	20,07%	14,04%
Commissions/ Primes émises (COM/P)	8,17%	10,41%	17,89%	14,29%	9,67%
Ratio Combiné Simplifié (RCS)	36,61%	57,11%	46,62%	22,45%	55,25%

7. Les autres risques directs dommages

Les primes émises en autres risques directs dommages se chiffrent à 10,539 milliards de FCFA en 2018 contre 9,088 milliards de FCFA en 2017 soit une augmentation de 15,97%.

Les sinistres payés se sont élevés à 3,270 milliards de FCFA en 2018 contre 2,279 milliards de FCFA en 2017 soit une hausse de 43,48%.

En 2018, l'exploitation technique est excédentaire avec un ratio combiné de 71,21% inférieur à la norme de 100%. Quant au solde net, il présente un excédent de 1,011 milliard de FCFA.

Tableau 25 : Evolution CEG autres risques directs dommages

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Primes émises	5 037	6 742	9 238	9 088	10 539
Dotation Provisions Primes	709	-286	-431	-550	-718
Primes acquises	5 745	6 457	8 807	8 538	9 820
Produits Financiers nets	427	538	445	1 085	992
Charges réassurance	860	2 603	3 235	3 635	3 334
Total	7 033	9 598	12 487	13 257	14 145
Sinistres réglés	1 005	2 316	1 923	2 279	3 270
Dotation Provisions sinistres	-205	-422	1 353	1 345	117
Charge sinistres	799	1 895	3 275	3 624	3 387
Commissions	643	699	746	1 220	1 166
Frais généraux	1 716	1 887	2 358	2 210	2 952
Primes acquises réassurance	3 128	3 389	4 447	5 462	5 630
Total	6 286	7 871	10 827	12 516	13 135
Solde brut	3 014	2 514	2 872	2 569	3 307
Solde réassurance	-2 267	-787	-1 212	-1 827	-2 296
Solde net	747	1 727	1 660	741	1 011
Charge de sinistre/Primes émises (S/P)	15,87%	28,10%	35,46%	39,87%	32,14%
Frais généraux/Primes émises (FG/P)	34,07%	27,99%	25,53%	24,31%	28,01%
Commissions/ Primes émises (COM/P)	12,76%	10,37%	8,08%	13,43%	11,06%
Ratio Combiné Simplifié (RCS)	62,70%	66,46%	69,06%	77,61%	71,21%


**LES ACTIVITES DES
SOCIETES VIE**

IV. LES ACTIVITES DES SOCIETES VIE

A. Le chiffre d'affaires

Les primes émises par les dix (10) sociétés vie s'élèvent à 61,789 milliards de FCFA en 2018 contre 57,879 milliards de FCFA en 2017 soit une augmentation de 6,8%.

Le stock de primes impayées au bilan rapporté au chiffre d'affaires donne un taux de 13,82% en 2018 contre 12% en 2017.

Le marché de l'assurance vie reste dominé par la branche collective 71%. Elle est suivie par les branches individuelle 28% et acceptations 1%.

Tableau 1 : Evolution des émissions

En milliers de FCFA

Exercices	Montants	Variation
2014	26 652 270	-
2015	34 279 572	28,6%
2016	45 868 253	33,8%
2017	57 879 751	26,2%
2018	61 789 405	6,8%


Tableau 2 : Evolution des émissions par catégories

En milliers de FCFA

Catégories d'opérations	2014	2015	2016	2017	2018
1- Assurance sur la vie					
et capitalisation					
1-1 Assurances individuelles	7 645 020	8 611 559	12 628 427	16 099 409	20 597 790
Contrat en cas de vie	0	0	0	0	1 868 984
Contrat en cas de décès	1 087 652	1 297 919	1 867 095	3 030 711	1 968 052
Mixte	2 677 296	3 082 794	3 690 217	4 181 352	11 525 436
Epargne	3 811 983	4 297 456	6 982 241	4 158 298	5 198 195
Titre de capitalisation	68 089	-66 608	88 874	4 729 049	37 123
Complémentaires	0	0	0	0	0
1-2 Assurances collectives	18 657 550	25 298 453	32 865 820	41 338 936	40 766 295
Contrat en cas de vie	0	0	0	0	0
Contrat en cas de décès	8 692 438	10 839 657	10 653 995	11 452 854	12 315 361
Mixte	47 167	32 346	57 388	41 445	50 630
Epargne	9 917 945	14 426 451	22 154 436	29 844 637	28 400 304
Titre de capitalisation	0	0	0	0	0
Complémentaires	0	0	0	0	0
Acceptations vie	349 700	369 560	374 006	441 405	425 320
Ensemble Vie	26 652 270	34 279 572	45 868 253	57 879 751	61 789 405

B. Les sinistres payés

Les prestations des sociétés vie s'établissent à 25,148 milliards de FCFA en 2018 contre 24,989 milliards de FCFA en 2017 soit une légère hausse de 0,64%.

Sur la même période, les provisions mathématiques ont progressé en valeur relative de 20,6%.

Tableau 3 : Evolution des prestations échues

Catégories d'opérations	2014	2015	2016	2017	2018
1- Assurance sur la vie et capitalisation					
1-1 Assurances individuelles	5 196 398 902	5 082 400 501	5 464 649 385	5 371 353 373	7 892 561 677
Contrat en cas de vie	-	-	-	-	9 316 290
Contrat en cas de décès	221 573 907	144 747 327	311 859 802	219 859 248	387 151 534
Mixte	1 459 048 379	1 442 177 775	1 713 129 337	1 584 402 005	3 042 895 347
Epargne	3 484 466 928	3 479 110 565	3 420 327 907	3 166 392 065	4 435 809 230
Titre de capitalisation	31 309 688	16 364 835	19 332 339	400 663 326	17 337 971
Complémentaires	-	-	-	36 729	51 305
1-2 Assurances collectives	8 679 125 286	16 817 351 215	12 092 731 819	19 490 252 050	17 154 032 728
Contrat en cas de vie	1 646 023	-	-	-	-
Contrat en cas de décès	2 023 713 322	2 341 794 680	3 106 984 660	3 427 294 982	3 082 998 931
Mixte	54 760 314	47 627 225	70 775 012	78 801 440	40 988 545
Epargne	6 599 005 627	14 427 929 310	8 914 972 148	15 984 155 628	14 030 045 252
Titre de capitalisation	-	-	-	-	-
Complémentaires	-	-	-	-	-
Acceptations vie	39 848 679	85 050 957	103 045 444	127 792 735	101 964 756
Ensemble Vie	13 915 372 867	21 984 802 673	17 660 426 648	24 989 398 158	25 148 559 161

Tableau 4 : Evolution des provisions techniques

En milliers de FCFA

Années	Montants	Variation
2014	74 025 480	-
2015	78 837 458	6,5%
2016	99 087 813	25,7%
2017	120 804 755	21,9%
2018	145 656 045	20,6%

Tableau 5 : Evolution des provisions techniques par branches

En milliers de FCFA

Catégories d'opérations	2014	2015	2016	2017	2018
1- Assurance sur la vie et capitalisation					
1-1 Assurances individuelles	26 339 608 275	28 185 605 768	33 860 708 004	41 124 303	50 433 035
Contrat en cas de vie	-	-	-	0	647 122
Contrat en cas de décès	590 997 043	745 887 766	993 947 685	966 089	822 075
Mixte	9 023 596 202	10 082 496 532	11 433 197 378	13 022 263	28 780 179
Epargne	16 460 441 456	17 205 635 218	21 163 062 406	18 925 087	19 820 507
Titre de capitalisation	264 573 574	151 586 252	270 350 535	8 210 718	363 016
Complémentaires	-	-	150 000	146	135
1-2 Assurances collectives	47 314 522 969	49 688 335 418	64 662 340 091	79 005 439	94 496 343
Contrat en cas de vie	-	-	-	0	0
Contrat en cas de décès	4 064 142 254	5 903 153 522	7 446 533 069	7 578 839	8 289 826
Mixte	707 422 332	687 323 806	579 942 746	601 454	623 163
Epargne	42 542 958 383	43 097 858 089	56 635 864 276	70 825 147	85 583 354
Titre de capitalisation	-	-	-	0	0
Complémentaires	-	-	-	0	0
Acceptations vie	371 348 929	963 517 141	564 764 409	675 013	726 667
Ensemble Vie	74 025 480 173	78 837 458 327	99 087 812 504	120 804 755	145 656 045

C. Les placements

Les placements des sociétés d'assurances vie s'établissent à 161,979 milliards de FCFA en 2018 contre 146,770 milliards de FCFA en 2017 soit une hausse de 10,36%. Avec 35% du chiffre d'affaires, les sociétés vie détiennent 56,84% des placements. Cette part dans les placements s'explique par le fait que ces sociétés ont des engagements à long terme. Par conséquent, elles peuvent faire des placements à long terme ce qui explique leur grande capacité de financer l'économie.

Le rendement des placements a augmenté de 1,19 point de pourcentage en passant de 4,53% à 5,72% entre 2017 et 2018.

Tableau 6 : Evolution des placements

En millions de FCFA

Années	2014	2015	2016	2017	2018
Immeubles	6 227	6 690	7 650	10 056	10 395
Valeurs mobilières	20 372	24 555	27 162	36 834	44 883
Prêts et effets assimilés	4 150	3 934	6 426	8 195	11 451
Titres de participation et dépôts	7 615	7 901	8 807	9 376	13 252
Autres placements divers	26 413	18 765	17 870	6 759	6 911
Banque	24 518	37 732	47 450	75 549	75 088
TOTAL	89 296	99 578	115 365	146 770	161 979

Tableau 7 : Evolution du taux de rendement des placements immobiliers

Années	2014	2015	2016	2017	2018
Rendement Immeubles	3,5%	3,75%	3,88%	5,85%	8,56%
Rendement Total placements	4,22%	5,11%	5,76%	4,53%	5,72%

D. Les frais de gestion

Les commissions payées se chiffrent à 3,725 milliards de FCFA en 2018 contre 3,382 milliards de FCFA en 2017 soit une hausse de 10,14%.

Les autres charges se chiffrent à 8,055 milliards de FCFA en 2018 contre 7,417 milliards de FCFA en 2017 soit une hausse de 8,60%.

Tableau 8 : Evolution du taux de frais de gestion

En milliers de FCFA

Exercices	2016	2017	2018
Commissions	2 947 728	3 382 985	3 725 299
Frais généraux	6 678 227	7 417 419	8 055 757
Primes émises	45 868 253	57 879 751	61 789 405
Taux commissions	6,43%	5,84%	6,03%
Taux frais généraux	14,56%	12,82%	13,04%
Taux frais de gestion	20,99%	18,66%	19,07%

E. La réassurance

En 2018, le solde de réassurance en faveur des réassureurs se situe à 1,969 milliard de FCFA contre 1,533 milliard de FCFA en 2017 soit une détérioration de 436 millions de FCFA.

Tableau 9 : Evolution du solde de réassurance

En milliers de FCFA

Exercices	2016	2017	2018
Charges de réassurance	3 007 889	3 640 685	2 165 152
Primes acquises aux réassureurs	3 963 739	5 174 079	4 134 281
Solde de réassurance	-955 850	-1 533 394	-1 969 129

F. Le résultat d'exploitation

En 2018, le résultat d'exploitation est excédentaire de 6,609 milliards de FCFA contre 5,178 milliards de FCFA en 2017 soit une progression de 27,64%.

Tableau 10 : Evolution du résultat d'exploitation

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Primes émises	26 652	34 280	45 868	57 880	61 789
Produits Financiers nets	4 146	5 112	5 048	6 037	8 377
Autres produits	19		102	114	
Charges réassurance	902	1 746	3 635	4 196	2 165
Total	31 719	41 137	54 653	68 227	72 332
Sinistres capitaux échus	13 915	21 985	17 660	24 989	25 149
Charges de provisions mathématiques	5 929	4 754	20 106	21 530	24 659
Charge sinistres	19 844	26 738	37 767	46 519	49 807
Commissions	1 300	2 332	2 948	3 383	3 725
Frais généraux	5 562	5 901	6 678	7 417	8 056
Intérêts servis					
Primes acquises réassurance	2 417	3 095	4 591	5 730	4 134
Total	29 123	38 066	51 984	63 049	65 722
Solde brut	4 111	4 419	3 625	6 712	8 578
Solde réassurance	-1 515	-1 349	-956	-1 533	-1 969
Solde net	2 596	3 071	2 669	5 178	6 609

G. La situation financière

En 2018, le résultat net est excédentaire de 6,994 milliards de FCFA contre 7,630 milliards de FCFA en 2017 soit une baisse de 636 millions de FCFA.

Les capitaux propres se chiffrent à 26,482 milliards de FCFA en 2018 contre 23,996 milliards de FCFA en 2017 soit une hausse de 2,486 milliards de FCFA.

Le total du bilan passe de 191,651 à 219,155 milliards de FCFA entre 2017 et 2018 soit une hausse en valeur absolue de 27,504 milliards de FCFA.

Tableau 11 : Evolution de la situation financière

En millions de FCFA

ACTIF	2014	2015	2016	2017	2018
Frais d'établissement	1 327	1 254	1 952	3 030	3 985
Immobilisations	14 900	16 599	19 255	19 594	20 045
dont: Immeubles	6 227	6 690	7 650	10 056	10 395
Incorporelles	79	147	143	239	205
Autres valeurs immobilisées	32 067	36 327	42 324	54 230	69 338
Part cessionnaires dans les provisions techniques	1 938	2 225	3 766	4 877	4 954
Valeurs réalisables et disponibles	66 078	72 027	88 194	109 921	120 834
dont: créances assurés et agents	4 529	4 576	5 556	6 945	8 536
Banque Caisse	24 518	37 732	47 450	75 549	82 159
Total	116 309	128 431	155 491	191 651	219 155
PASSIF	2014	2015	2016	2017	2018
Capitaux propres	18 576	21 988	21 723	23 996	26 482
dont capital	11 182	13 582	15 600	17 200	18 200
Dettes à long et moyen terme	3 703	4 170	4 836	6 796	6 832
dont dépôt réassurance	1 843	2 552	3 420	5 070	5 188
Provisions techniques	80 195	79 685	90 422	135 315	161 049
dont: Provisions de primes	74 906	75 190	85 260	122 700	148 790
Provisions de sinistres	5 289	4 494	5 162	12 615	12 259
Dettes à court terme	11 803	12 307	9 805	17 914	17 798
dont: Personnel	93	161	66	122	149
Etat	1 213	1 289	1 172	1 581	1 783
Bénéfice	2 032	10 281	28 705	7 630	6 994
Total	116 309	128 431	155 491	191 651	219 155

Tableau 12 : Evolution du taux de rentabilité

En millions de FCFA

Années	2014	2015	2016	2017	2018
Résultat net	2 032	10 281	28 705	7 630	6 994
Capitaux propres	18 576	21 988	21 723	23 996	26 482
Taux de rentabilité	10,94%	46,76%	132,14%	31,80%	26,41%

H. La marge de solvabilité

En 2018, la marge disponible des sociétés vie s'établit à 25,964 milliards de FCFA alors que la marge réglementaire est de 7,030 milliards de FCFA soit un surplus de marge de 18,934 milliards de FCFA. Il convient de signaler qu'à l'exception d'une société, toutes les autres affichent des surplus de marge.

Tableau 13 : Evolution de la marge de solvabilité

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
marge disponible	17 259	18 011	20 861	26 511	25 964
marge réglementaire	3 640	3 690	4 629	5 781	7 030
taux de marge	474,15%	488,10%	450,64%	458,58%	369,35%

I. La couverture des engagements réglementés

En 2018, les sociétés vie ont dégagé un excédent de couverture des engagements réglementés de 21,172 milliards de FCFA. Il convient de signaler qu'à l'exception d'une société avec un taux de couverture de 96%, toutes les autres sociétés du marché couvrent leurs engagements réglementés.

Tableau 14 : Evolution de la couverture des engagements réglementés

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
Engagements réglementés	83 707	93 624	139 283	139 283	164 033
Actifs admis	98 248	108 567	159 521	159 521	185 205
Taux de couverture	117,37%	115,96%	114,53%	114,53%	112,91%


**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 à la SEN-RE 6,5% des émissions sur toutes les polices d'assurances souscrites au Sénégal, 15% de leurs traités de réassurance et 10% sur toutes les affaires facultatives depuis janvier 2018.

2. La production

L'exercice 2018 affiche un chiffre d'affaires d'un montant de FCFA 16,428 milliards contre 14,001 milliards en 2017 soit une augmentation de 17,33%. Par sections, les cessions légales l'emportent sur les cessions conventionnelles et facultatives et par zone géographique, l'Afrique de l'ouest, l'Afrique du Nord, l'Asie et l'Afrique de l'Est détiennent les plus grandes parts de chiffres d'affaires en 2018 avec des parts respectives de 81,21%, 7,91%, 4,76% et 2,06%.

Tableau 1 : Evolution des émissions par branches

En millions de FCFA

Branches	2017	%	2018	%	Variation 2018/2017
Vie	2 025	14,46%	1 033	6,29%	-48,96%
Incendie	4 512	32,22%	5 641	34,34%	25,03%
Transports	1 178	8,42%	1 354	8,24%	14,86%
Automobile	2 019	14,42%	3 024	18,40%	49,74%
Risques techniques	1 002	7,16%	1 201	7,31%	19,84%
Risques divers	3 216	22,97%	4 082	24,85%	26,93%
Aviation	49	0,35%	94	0,57%	90,43%
Totaux	14 001	100,00%	16 428	100,00%	17,33%

Source : SEN RE

Tableau 2 : Evolution des émissions par sections

Sections	2017	%	2018	%	Taux de croissance 2018/2017
Cessions légales	7 916 254 969	56,54%	8 853 449 408	53,89%	11,84%
15%	1 523 425 436	10,88%	7 575 308 523	46,11%	397,25%
6,50%	6 392 829 533	45,66%	1 278 140 885	7,78%	-80,01%
Conventionnelles	3 340 461 262	23,86%	3 558 320 137	21,66%	6,52%
Facultatives	2 744 416 867	19,60%	4 016 343 096	24,45%	46,35%
Totaux	14 001 133 098	100,00%	16 428 112 641	100,00%	17,33%

Source : SEN RE

Tableau 3 : Evolution des émissions par zones

En millions de FCFA

Zones	2017	%	2018	%
Afrique Australe	73	0,52%	42	0,26%
Afrique Centrale	172	1,23%	423	2,58%
Afrique de l'Est	1 089	7,78%	338	2,06%
Afrique de l'Ouest	10 807	77,19%	13 341	81,21%
Afrique du Nord	1 100	7,86%	1 300	7,91%
Asie	454	3,24%	781	4,76%
Moyen Orient	307	2,19%	201	1,22%
Europe	0	0,00%	1	0,01%
Totaux	14 001	100,00%	16 428	100,00%

Source : SEN RE

3. Le résultat technique brut

Le résultat technique brut au cours de l'exercice se chiffre à FCFA 1 ,504 milliard de FCFA contre 2,615 milliards de FCFA en 2017 soit une baisse de 42,49%.

En millions de FCFA

Exercices	2016	2017	2018
Résultat technique brut	2397	2615	1504
Evolution	-	9,09%	-42,49%

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 2018 à 4,805 milliards de FCFA contre 5,153 milliards de FCFA en 2017 soit une baisse de 6,75%.

Tableau 1 : Evolution des primes cédées

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
primes cédées	5 011	5 047	4 929	5 153	4 805
Taux de croissance	0,00%	0,74%	-2,34%	4,54%	-6,75%

Source : Pool TPV

3. Les sinistres

En 2018, les sinistres payés par le Pool TPV tous exercices confondus s'établissent à 3,112 milliards de FCFA contre 3,084 milliards de FCFA en 2017 soit une progression de 0,92%.

Tableau 2 : Evolution des sinistres payés

En millions de FCFA

Exercices	2014	2015	2016	2017	2018
sinistres payés	2 585	3 036	2 952	3 084	3 112
Taux de croissance	0,00%	17,46%	-2,77%	4,47%	0,92%

Source : 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 pris en charge soit par le système classique des assurances privées ou la caisse de sécurité sociale, soit par le Fonds de Garantie Automobile.

2. La production

Les ressources du FGA se sont élevées à 451 millions de FCFA en 2018 contre 410 millions de FCFA en 2017, soit une hausse de 9,78%. En effet, la contribution des assurés (2,5% de la prime responsabilité civile automobile) a augmenté de 20 millions de FCFA entre 2017 et 2018.

Tableau 1 : Evolution de la production

Années	2014	2015	2016	2017	2018
Contribution des assurés	291 525 067	308 130 698	322 569 097	330 517 242	350 678 757
Contribution de l'Etat	80 000 000	80 000 000	80 000 000	80 000 000	100 000 000
Production totale	371 525 067	388 130 698	402 569 097	410 517 242	450 678 757
Taux de croissance	-	4,47%	3,72%	1,97%	9,78%

Source : Rapport FGA

3. Les sinistres

En 2018, les sinistres payés par le FGA s'établissent à 86 millions de FCFA contre 83 millions de FCFA en 2017 soit une augmentation en valeur absolue de 3 millions de FCFA. La variation des sinistres restant à payer s'élève à - 19 millions de FCFA au 31 décembre 2018 et le taux de sinistre à primes se situe à 14,80%.

Tableau 2 : Evolution des sinistres payés

Années	2014	2015	2016	2017	2018
Sinistres payés par le FGA	76 657 356	87 043 229	88 712 553	83 317 749	85 691 482
Sinistres payés pour compte	-	-	-	-	-
Variation provision pour sinistres à payer	100 000 000	77 000 000	47 000 000	39 000 000	- 19 000 000
Charge de sinistre	176 657 356	164 043 229	135 712 553	122 317 749	66 691 482
Taux de croissance de la charge de sinistre	0,00%	-7,14%	-17,27%	-9,87%	-45,48%
Production	371 525 067	388 130 698	402 569 097	410 517 242	450 678 757
Taux de sinistralité (S/P)	47,55%	42,26%	33,71%	29,80%	14,80%

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.

Exercices	2015	2016	2017	2018	Variation 2018/2017
Nombre d'accidents	4 760	4 669	4 234	4 554	7,56%
Nombre de décès	569	604	635	612	-3,62%

En 2018, 4554 accidents corporels ont été enregistrés occasionnant 612 morts. Comparé à 2017, le nombre de décès a baissé de 3,62%. Il passe de 635 à 612 morts entre 2017 et 2018. Toutefois, l'objectif du plan décennal de sécurité routière qui était de réduire les accidents de la circulation de 35% n'est pas atteint.

Les trois facteurs d'accidents universellement admis tournent autour du comportement humain pour 90%, l'état du matériel roulant pour 7% et la qualité de l'infrastructure routière qui est créditée de 3%.

Les principales causes sont le défaut de maîtrise, l'inobservation des règles de circulation et l'indiscipline notoire des conducteurs. Il urge de revoir la législation et la réglementation en matière de circulation routière et de renforcer le rôle des forces de l'ordre (police et gendarmerie).

Dans un tel contexte, la Nouvelle Prévention Routière continue de mener des actions (semaine de la prévention routière, éducation routière, sensibilisation à l'occasion des événements religieux, randonnée pédestre à la mémoire des victimes, etc.) afin de réduire le nombre de victimes et d'accidents de la circulation.


**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 activités de contrôle en 2018

En 2018, la direction des assurances et la Conférence Interafricaine des Marchés d'Assurances (CIMA) ont procédé au contrôle de quatorze (14) sociétés d'assurances.

S'agissant des quatorze (14) contrôles généraux, les commissaires contrôleurs se sont intéressés au dispositif de lutte contre le blanchiment des capitaux et le financement du terrorisme.

Ces contrôles ont permis de détecter des points forts et des points faibles. Par rapport aux points faibles des recommandations ont été faites aux sociétés concernées et font l'objet de suivi à travers les contrôles sur pièces (rapports LBC/FT et questionnaire d'auto-évaluation) et sur place.

C. Les perspectives

Dans le cadre du suivi de l'évaluation mutuelle du Sénégal qui s'est déroulée au mois de septembre-octobre 2017, le Groupe de travail secteur des assurances composé de la direction des assurances (DA qui assure la présidence), de la Cellule Nationale de Traitement des Informations Financières (CENTIF) et de l'Association des Assureurs Sénégalais (AAS) poursuit la mise en œuvre de son plan d'actions régulièrement mis à jour. Concernant la mise en œuvre des recommandations de l'Evaluation Mutuelle du Sénégal (EMS) portant notamment sur la mise à jour du règlement CIMA, le Ministre des Finances et du Budget avait saisi le Secrétaire Général de la CIMA pour une mise à jour du règlement. En réponse, le Secrétaire Général de la CIMA affirme que cette mise à jour devrait être faite en avril 2020 par le Conseil des Ministres de la CIMA.

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 (14^{ième} promotion MST-A : 2 étudiants et 25^{ième} promotion DESS-A : 3 étudiants) sont en cours de Formation.

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.

Les étudiants de la 25^{ième} promotion de techniciens en assurance viennent de démarrer leur formation.

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. Plusieurs sessions de formation ont été organisées au cours de l'exercice 2018.

✓ la formation interentreprises en séminaires

Le CPFA a organisé en 2018 trois séminaires de formation :

- Séminaire en micro assurance santé du 13 au 15 mars 2018 à Dakar avec la participation de 24 stagiaires dont 5 étrangers ;
- Séminaire sur les fondamentaux et pratique de l'assurance incendie et Perte d'exploitation du 18 au 22 juin 2018 à Dakar avec la participation de 22stagiaires dont 9 étrangers ;
- Séminaire sur l'Etude du cadre juridique de la microassurance dans l'espace CIMA du 30 juillet au 02 août 2018 à Dakar avec la participation de 18 stagiaires dont 1 étranger.

✓ 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 2018. Une session de formation sur la présentation des opérations d'assurance a été organisée de juin à novembre2018 avec la participation de 16 stagiaires.

GLOSSAIRE DES TERMES TECHNIQUES

Arrérages: Montants payés périodiquement au titre de rentes.

Avance sur contrat : avance consentie par l'assureur au souscripteur d'une police d'assurance vie et qui est garantie par la valeur de rachat de la police. Cette valeur est déterminée par des techniques actuarielles.

Capital échu : Montant dû aux bénéficiaires d'un contrat d'assurance vie au titre des contrats arrivés à terme.

Capitalisation : Un contrat de capitalisation est un contrat par lequel en échange d'une prime unique ou des primes périodiques, l'assureur s'engage à verser à l'assuré un capital déterminé à une échéance fixée à l'avance.

A la date terme du contrat, l'assureur restitue le cumul des primes versées augmenté des intérêts à la date terme du contrat et de la participation des assurés au résultat technique et financier de la compagnie d'assurance.

Charge de sinistre : elle est égale à la somme des sinistres payés et à payer

Coassurance : Procédé de division de risque, qui consiste à faire intervenir sur un même risque plusieurs entreprises d'assurance en vue de le couvrir ensemble. Il est essentiellement usité en assurance des entreprises, où les capitaux à assurer sont si importants, qu'un assureur ne souhaite pas s'engager seul sur la totalité du risque.

Prime : Constituant le prix de l'assurance, la prime d'assurance représente la somme versée à l'assureur par l'assuré, en contrepartie de la prise en charge du risque par l'assureur.

Provision pour risques en cours : provision destinée à couvrir les risques et les frais généraux, afférents pour chacun des contrats à prime payable d'avance, à la période comprise entre la date de l'inventaire et la prochaine échéance de primes, ou à défaut, le terme fixé par le contrat.

Provision pour sinistres à payer : valeur estimative des dépenses en principal et en frais, tant internes qu'externes, nécessaires au règlement de tous les sinistres survenus et non payés, y compris les capitaux constitutifs de rentes non encore mises à la charge de l'entreprise.

Provisions mathématiques : Différence de valeurs actuelles entre les engagements futurs de l'assuré et de l'assureur.

Provision pour annulation de primes : provision destinée à faire face aux annulations probables à intervenir sur les primes émises et non encaissées

Provision mathématique des rentes : valeur actuelle des engagements de l'entreprise en ce qui concerne les rentes et accessoires de rentes mis à sa charge.

Provision pour participation aux excédents : montants des participations aux bénéfices attribués aux bénéficiaires des contrats, lorsque ces bénéfices ne sont pas payables immédiatement après la liquidation de l'exercice qui les a produits.

Rachat partiel et total : le rachat partiel consiste à prendre une partie de la provision mathématique mais le contrat se poursuit alors que le rachat total consiste à prendre la totalité de la provision mathématique et il est mis fin au contrat.


Réassurance : La réassurance est un contrat aux termes duquel une société, le réassureur, s'engage à garantir une société d'assurance, la cédante, contre tout ou partie du ou des risques qu'elle a souscrits aux termes d'une ou plusieurs polices d'assurance. La réassurance diffère de l'assurance notamment en raison de sa plus grande complexité inhérente à la diversité plus importante de ses activités et à son caractère international. La réassurance permet à une cédante d'obtenir certains avantages, notamment une réduction de son engagement net sur des risques individuels et une protection contre des pertes multiples ou importantes. La réassurance fournit aux cédantes le capital nécessaire pour augmenter leurs capacités de souscription tant en termes de nombre que d'ampleur des risques. La réassurance ne décharge cependant pas la cédante de ses engagements face aux assurés. Par ailleurs, un réassureur peut céder à son tour à d'autres réassureurs (appelés rétrocessionnaires) une partie des risques en question.

Rente viagère : Somme versée à intervalles réguliers (généralement d'un mois), aux termes d'un contrat, pendant une période déterminée ou jusqu'au décès du rentier. Le service de la rente peut commencer dès la souscription du contrat ou être reporté à une date ultérieure

Rétrocession : Opération consistant à céder à un autre réassureur une partie des risques réassurés. La partie qui cède est appelée cessionnaire et celle qui accepte est appelée rétrocessionnaire. .

Sinistre : Réalisation, totale ou partielle de l'événement couvert, susceptible de faire appel à la garantie de l'assureur.

Sinistres survenus : sinistres payés et à payer


ANNEXES

ANNEXES

TABLEAUX GENERAUX

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

Nom Sociétés	Domaine	Forme	Chiffre
	d'activité	juridique	d'affaires
AXA ASSURANCES SENEGAL	IARD	Anonyme	15 584 255 713
PREVOYANCE ASSURANCES	IARD	Anonyme	12 019 266 549
AMSA IARDT	IARD	Anonyme	8 675 882 218
ALLIANZ IARDT	IARD	Anonyme	14 608 421 642
SONAM SA	IARD	Anonyme	6 605 981 445
ASSURANCES LA SECURITE SENEGALAISE	IARD	Anonyme	4 072 496 459
SALAMA ASSURANCES SENEGAL	IARD	Anonyme	3 404 156 748
CNAAS	IARD	Anonyme	1 578 147 072
SAHAM	IARD	Anonyme	7 818 297 637
ASKIA ASSURANCES	IARD	Anonyme	7 320 460 225
CNART ASSURANCES	IARD	Anonyme	6 797 108 806
NSIA ASSURANCES SENEGAL	IARD	Anonyme	8 609 385 829
SONAM MUTUELLE	IARD	Mutuelle	2 933 608 643
SONAC	IARD	Anonyme	1 792 868 452
MAAS	IARD	Mutuelle	127 721 656
SUNU IARD	IARD	Anonyme	6 065 117 797
SAAR	IARD	Anonyme	2 382 345 473
Wafa	IARD	Anonyme	1 941 154 454
ASSURANCES LA PROVIDENCE	IARD	Anonyme	2 011 206 556
TOTAL IARD			114 347 883 374
SONAM VIE SA	VIE	Anonyme	9 625 114 133
SONAM VIE MUTUELLE	VIE	Mutuelle	4 420 860 472
ALLIANZ VIE	VIE	Anonyme	6 671 130 988
SAAR VIE	VIE	Anonyme	1 424 409 429
SUNU VIE	VIE	Anonyme	8 351 690 797
AMSA VIE	VIE	Anonyme	13 079 325 289
NSIA VIE	VIE	Anonyme	8 245 534 463
SEN VIE	VIE	Anonyme	1 833 127 467
Wafa VIE	VIE	Anonyme	7 857 925 632
SAHAM VIE	VIE	Anonyme	280 286 342
TOTAL VIE			61 789 405 011
TOTAL GENERAL			176 137 288 385

Tableau 2 : Chiffre d'affaires par branches

En milliers de FCFA

Catégories d'opérations	2017	2018	Variation	Montant 2018 en euros
1-1 Assurances individuelles	16 099 409	20 597 790	27,94%	31 401 128
Contrat en cas de vie	0	1 868 984	-	2 849 248
Contrat en cas de décès	3 030 711	1 968 052	-35,06%	3 000 277
Mixte	4 181 352	11 525 436	175,64%	17 570 413
Epargne	4 158 298	5 198 195	25,01%	7 924 597
Titre de capitalisation	4 729 049	37 123	-99,22%	56 594
Complémentaires	0	0	-	0
1-2 Assurances collectives	41 338 936	40 766 295	-1,39%	62 147 816
Contrat en cas de vie	0	0	-	0
Contrat en cas de décès	11 452 854	12 315 361	7,53%	18 774 646
Mixte	41 445	50 630	22,16%	77 185
Epargne	29 844 637	28 400 304	-4,84%	43 295 985
Titre de capitalisation	0	0	-	0
Complémentaires	0	0	-	0
Acceptations vie	441 405	425 320	-3,64%	648 396
Ensemble Vie	57 879 751	61 789 405	6,75%	94 197 341
2- Assurances dommages				
2-1 Accidents corporels	27 144 680	30 833 758	13,59%	47 005 761
2-2 Automobile	32 787 483	35 405 645	7,99%	53 975 558
- Responsabilité Civile	17 430 706	20 660 281	18,53%	31 496 396
- Autres risques	15 356 777	14 745 364	-3,98%	22 479 162
2-3 Incendie dom. biens	19 992 055	20 632 073	3,20%	31 453 393
2-4 Responsabilité Civile générale	4 556 363	4 678 768	2,69%	7 132 735
2-5 Transports	10 260 186	10 316 824	0,55%	15 727 897
- Aériens	768 540	1 215 833	58,20%	1 853 526
- Maritimes	9 044 399	8 306 408	-8,16%	12 663 037
- Autres	447 247	794 583	77,66%	1 211 334
2-6 Autres risques	9 088 362	10 538 557	15,96%	16 065 927
2-7 Acceptations	768 013	1 942 258	152,89%	2 960 954
Ensemble Dommages	104 597 142	114 347 883	9,32%	174 322 224
Total du marché	162 476 893	176 137 288	8,41%	268 519 565

Tableau 3 : Evolution du chiffre d'affaires sur la période 2009 – 2018

Années	Dommmages	Taux croissance	Vie	Taux croissance	Total
2009	63 781	-	16 582	-	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
2014	74 310	4,66%	26 652	8,85%	100 962
2015	86 360	16,22%	33 895	27,18%	120 255
2016	94 810	9,78%	45 868	35,32%	140 678
2017	104 597	10,32%	57 879	26,19%	162 476
2018	114 348	9,32%	61 789	6,76%	176 137


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

Années	Dommmages	Vie
2009	86,2%	13,8%
2010	84,9%	15,1%
2011	82,8%	17,2%
2012	81,2%	18,8%
2013	81,2%	18,8%
2014	73,8%	26,2%
2015	79,4%	20,6%
2016	77,4%	22,6%
2017	64,4%	35,6%
2018	64,9%	35,1%

Tableau 5 : Bilan Général
En milliers de FCFA

ACTIF	2016	2017	2018
Frais d'établissement	2 204 443	3 242 832	4 148 543
Immobilisations	47 750 117	50 409 126	41 196 141
Autres valeurs immobilisées	102 786 927	117 694 263	133 518 821
Total des valeurs immobilisées	150 537 044	168 103 389	174 714 962
Part des réassureurs dans les provisions	31 062 071	34 329 711	32 860 117
Total des comptes de tiers	172 378 897	204 802 097	216 739 591
dont Banques	95 175 305	126 030 611	119 670 652
dont Assurés et Agents	9 672 077	15 096 393	19 647 161
Perte de l'exercice			
Total général	356 078 955	410 478 030	428 463 213

PASSIF	2016	2017	2018
Capital social ou fonds d'établissement	55 420 522	61 122 482	57 305 865
Réserves	26 446 657	27 694 844	29 404 850
Report à nouveau	-1 150 160	-3 124 248	-271 025
Provisions pertes et charges	2 786 382	3 461 767	4 604 226
Dettes à long et moyen terme	31 836 764	35 433 342	35 919 266
Provisions techniques	163 566 200	201 779 854	224 714 886
dont Provisions primes	97 880 724	135 103 060	161 368 169
dont Provisions sinistres	68 946 840	69 261 339	66 168 767
Dettes à court terme	47 983 824	59 171 805	61 424 784
Résultat avant affectation			
Excédent de l'exercice	31 975 149	28 399 950	19 726 819
Total général	356 078 955	410 478 030	428 463 213

ANNEXES SOCIETES DOMMAGES

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

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
Accidents corporels et maladie	18 159 437	19 866 531	23 768 961	27 144 680	30 833 758
Automobile	26 533 036	29 428 098	30 351 082	32 787 483	35 405 645
Incendie et autres dommages aux biens	12 653 691	15 640 742	17 712 378	19 992 055	20 632 073
RC Générale	2 962 199	3 831 234	4 160 944	4 556 363	4 678 768
Transports	8 191 341	10 193 099	8 546 361	10 260 186	10 316 824
Maritimes	6 709 227	8 594 600	7 170 656	9 044 399	8 306 408
Autres	1 482 115	1 598 499	1 375 705	1 215 787	2 010 416
Autres risques	5 036 762	6 742 477	9 237 752	9 088 362	10 538 557
Acceptations	773 246	658 052	1 032 374	768 013	1 942 258
TOTAL	74 309 713	86 360 234	94 809 852	104 597 142	114 347 883

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

Exercices	2015/ 2014	2016/ 2015	2017/ 2016	2018/ 2017
Accidents corporels et maladie	9,4%	19,6%	14,2%	13,6%
Automobile	10,9%	3,1%	8,0%	8,0%
Incendie et autres dommages aux biens	23,6%	13,2%	12,9%	3,2%
RC générale	29,3%	8,6%	9,5%	2,7%
Transports	24,4%	-16,2%	20,1%	0,6%
Autres risques directs dommages	33,9%	37,0%	-1,6%	16,0%
Acceptations	-14,9%	56,9%	-25,6%	152,9%
Ensemble Dommages	16,2%	9,8%	10,32%	9,32%

Tableau 2 : Répartition des émissions

Exercices	2014	2015	2016	2017	2018
Accidents corporels et maladie	24,4%	23,0%	25,1%	26,0%	27,0%
Automobile	35,7%	34,1%	32,0%	31,3%	31,0%
Incendie et autres dommages aux biens	17,0%	18,1%	18,7%	19,1%	18,0%
RC Générale	4,0%	4,4%	4,4%	4,4%	4,1%
Transports	11,0%	11,8%	9,0%	9,8%	9,0%
Autres risques directs dommages	6,8%	7,8%	9,7%	8,7%	9,2%
Acceptations	1,0%	0,8%	1,1%	0,7%	1,7%
TOTAL	100,0%	100,0%	100,0%	100,0%	100,0%

Parts de marché par branches


Tableau 3 : Primes acquises

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
Accident corporels et maladie	19 243 902	20 318 366	22 900 821	26 587 764	30 249 910
Automobile	28 105 579	29 463 306	30 068 406	32 570 598	34 215 478
Incendie dommages aux biens	12 993 754	15 582 598	17 681 265	18 588 490	20 654 956
RC Générale	3 133 957	3 843 704	4 092 180	4 447 411	4 725 458
Transport maritime	7 201 668	8 630 094	7 245 096	8 847 327	8 354 515
Autres transports	1 530 600	1 589 273	1 370 093	1 160 052	1 936 847
Autres risques	5 745 484	6 456 944	8 806 833	8 537 908	9 820 156
Acceptations	736 410	671 504	1 030 851	884 736	1 818 871
TOTAL	78 691 354	86 555 790	93 195 543	101 624 287	111 776 191

Tableau 4 : Evolution de la charge de sinistres par catégories

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
Accidents corporels et maladie	12 255 399	13 774 525	16 182 184	17 998 198	20 575 505
Automobile	9 414 597	11 883 370	11 075 534	12 721 818	14 320 538
Incendie dom.	5 213 391	2 155 063	7 105 103	6 800 306	3 210 673
RC Générale	620 840	1 284 486	512 450	1 979 466	1 330 748
Transport maritime	4 377 027	5 290 065	3 849 186	1 131 060	3 014 701
Autres transports	73 662	381 906	123 392	-144 716	634 231
Autres risques	799 401	1 894 793	3 275 287	3 623 811	3 387 029
Acceptations	553 714	803 800	-492 976	-50 870	232 354
TOTAL	33 308 032	37 468 009	41 630 159	44 059 074	46 705 778

Tableau 5 : Répartition de la charge de sinistres

Exercices	2014	2015	2016	2017	2018
Accidents corporels et maladie	15,6%	17,5%	20,6%	22,9%	26,1%
Automobile	12,0%	15,1%	14,1%	16,2%	18,2%
Incendie dom.	6,6%	2,7%	9,0%	8,6%	4,1%
RC Générale	0,8%	1,6%	0,7%	2,5%	1,7%
Transport maritime	5,6%	6,7%	4,9%	1,4%	3,8%
Autres transports	0,1%	0,5%	0,2%	-0,2%	0,8%
Autres risques.	1,0%	2,4%	4,2%	4,6%	4,3%
Acceptations	0,7%	1,0%	-0,6%	-0,1%	0,3%
TOTAL	42,3%	47,6%	52,9%	56,0%	59,4%

Tableau 6 : Evolution de la sinistralité

Exercices	2014	2015	2016	2017	2018
Accidents corporels et maladie	63,7%	67,8%	70,7%	67,7%	68,0%
Automobile	33,5%	40,3%	36,8%	39,1%	41,9%
Incendie dom.	40,1%	13,8%	40,2%	36,6%	15,5%
RC Générale	19,8%	33,4%	12,5%	44,5%	28,2%
Transport maritime	60,8%	61,3%	53,1%	12,8%	36,1%
Autres transports	4,8%	24,0%	9,0%	-12,5%	32,7%
Autres risques.	13,9%	29,3%	37,2%	42,4%	34,5%
Acceptations	75,2%	119,7%	-47,8%	-5,7%	12,8%
TOTAL	42,3%	43,3%	44,7%	43,4%	41,8%

Tableau 7 : Evolution des produits financiers nets

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
Montant	6 381 304	7 092 199	6 748 884	7 356 606	7 823 666
Variation	26,8%	11,1%	-4,8%	9,0%	6,3%
Produits Financiers/Primes acquises	8,1%	8,2%	7,2%	7,2%	7,0%

Tableau 8 : Evolution des commissions et frais généraux

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
Commissions	12 720	11 890	12 720	14 730	16 366
Frais généraux	29 932	25 090	29 932	27 232	29 033
Primes émises	74 310	86 360	94 810	104 597	114 348
Taux commissions	17,12%	13,77%	13,42%	14,08%	14,31%
Taux frais généraux	40,28%	29,05%	31,57%	26,03%	25,39%
Taux frais de gestion	57,40%	42,82%	44,99%	40,12%	39,70%

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

Exercices	2014	2015	2016	2017	2018
Commissions	12 720	11 890	12 720	14 730	16 366
Taux d'évolution	-	-6,53%	6,98%	15,80%	11,11%
Frais généraux	29 932	25 090	29 932	27 232	29 033
Taux d'évolution	-	-16,18%	19,30%	-9,02%	6,62%

Tableau 10 : Réassurance

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
Charges réassurance	14 635	15 752	20 106	19 731	21 441
Primes acquises réassurance	30 989	26 564	30 989	33 603	35 916
Solde de réassurance	-16 354	-10 812	-10 883	-13 871	-14 475

Tableau 11 : Résultats d'exploitation

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
Solde brut	790	19 322	16 625	23 189	27 832
Solde réassurance	-16 354	-10 812	-10 883	-13 871	-14 475
Solde net	-15 564	8 510	5 742	9 318	13 357

ASSURANCE SOCIETES VIE

Tableau 1 : Evolution des primes émises
En milliers de FCFA

Années	Montants	Variation
2014	26 652 270	-
2015	34 279 572	28,6%
2016	45 868 253	33,8%
2017	57 879 751	26,2%
2018	61 789 405	6,8%

Tableau 2 : Répartition des émissions
En milliers de FCFA

Catégories d'opérations	2014	2015	2016	2017	2018
1- Assurance sur la vie et capitalisation					
1-1 Assurances individuelles	7 645 020	8 611 559	12 628 427	16 099 409	20 597 790
Contrat en cas de vie	0	0	0	0	1 868 984
Contrat en cas de décès	1 087 652	1 297 919	1 867 095	3 030 711	1 968 052
Mixte	2 677 296	3 082 794	3 690 217	4 181 352	11 525 436
Epargne	3 811 983	4 297 456	6 982 241	4 158 298	5 198 195
Titre de capitalisation	68 089	-66 608	88 874	4 729 049	37 123
Complémentaires	0	0	0	0	0
1-2 Assurances collectives	18 657 550	25 298 453	32 865 820	41 338 936	40 766 295
Contrat en cas de vie	0	0	0	0	0
Contrat en cas de décès	8 692 438	10 839 657	10 653 995	11 452 854	12 315 361
Mixte	47 167	32 346	57 388	41 445	50 630
Epargne	9 917 945	14 426 451	22 154 436	29 844 637	28 400 304
Titre de capitalisation	0	0	0	0	0
Complémentaires	0	0	0	0	0
Acceptations vie	349 700	369 560	374 006	441 405	425 320
Ensemble Vie	26 652 270	34 279 572	45 868 253	57 879 751	61 789 405

Tableau 3 : Répartition des prestations échues
En milliers de FCFA

Catégories d'opérations	2014	2015	2016	2017	2018
1- Assurance sur la vie et capitalisation					
1-1 Assurances individuelles	5 196 399	5 082 401	5 464 649	5 371 353	7 892 562
Contrat en cas de vie	0	0	0	0	9 316
Contrat en cas de décès	221 574	144 747	311 860	219 859	387 152
Mixte	1 459 048	1 442 178	1 713 129	1 584 402	3 042 895
Epargne	3 484 467	3 479 111	3 420 328	3 166 392	4 435 809
Titre de capitalisation	31 310	16 365	19 332	400 663	17 338
Complémentaires	0	0	0	37	51
1-2 Assurances collectives	8 679 125	16 817 351	12 092 732	19 490 252	17 154 033
Contrat en cas de vie	1 646	0	0	0	0
Contrat en cas de décès	2 023 713	2 341 795	3 106 985	3 427 295	3 082 999
Mixte	54 760	47 627	70 775	78 801	40 989
Epargne	6 599 006	14 427 929	8 914 972	15 984 156	14 030 045
Titre de capitalisation	0	0	0	0	0
Complémentaires	0	0	0	0	0
Acceptations vie	39 849	85 051	103 045	127 793	101 965
Ensemble Vie	13 915 373	21 984 803	17 660 427	24 989 398	25 148 559

Tableau 4 : Produits financiers nets
En milliers de FCFA

Catégories d'opérations	2014	2015	2016	2017	2018
1- Assurance sur la vie et capitalisation					
1-1 Assurances individuelles	1 606 426 625	1 428 964 220	1 428 964 220	1 362 672	3 005 833
Contrat en cas de vie	-	-	-	0	20 045
Contrat en cas de décès	144 890 383	145 720 145	145 720 145	146 493	100 725
Mixte	730 064 254	856 054 762	856 054 762	781 988	1 728 653
Epargne	717 990 479	423 731 205	423 731 205	249 622	1 139 336
Titre de capitalisation	13 481 510	3 458 107	3 458 107	184 570	17 075
Complémentaires	-	-	-	-2	-1
1-2 Assurances collectives	2 527 310 407	2 265 089 608	2 265 089 608	2 544 010	5 371 355
Contrat en cas de vie	-	-	-	0	0
Contrat en cas de décès	576 161 379	667 925 080	667 925 080	726 077	953 114
Mixte	11 361 475	10 621 784	10 621 784	7 344	26 265
Epargne	1 939 787 554	1 586 542 744	1 586 542 744	1 810 589	4 391 976
Titre de capitalisation	-	-	-	0	0
Complémentaires	-	-	-	0	0
Acceptations vie	12 172 922	6 461 930	6 461 930	23 759	-46
Ensemble Vie	4 145 909 955	3 700 515 758	3 700 515 758	3 930 441	8 377 143

Tableau 5 : Evolution des provisions mathématiques

En milliers de FCFA

Année	Montants	Variation
2014	74 025 480	-
2015	78 837 458	6,5%
2016	99 087 813	25,7%
2017	120 804 755	21,9%
2018	145 656 045	20,6%

Tableau 6 : Evolution des provisions mathématiques par branche

En milliers de FCFA

Exercices	2014	2015	2016	2017	2018
1- Assurance sur la vie et capitalisation					
1-1 Assurances individuelles	26 339 608 275	28 185 605 768	33 860 708 004	41 124 303	50 433 035
Contrat en cas de vie	-	-	-	0	647 122
Contrat en cas de décès	590 997 043	745 887 766	993 947 685	966 089	822 075
Mixte	9 023 596 202	10 082 496 532	11 433 197 378	13 022 263	28 780 179
Epargne	16 460 441 456	17 205 635 218	21 163 062 406	18 925 087	19 820 507
Titre de capitalisation	264 573 574	151 586 252	270 350 535	8 210 718	363 016
Complémentaires	-	-	150 000	146	135
1-2 Assurances collectives	47 314 522 969	49 688 335 418	64 662 340 091	79 005 439	94 496 343
Contrat en cas de vie	-	-	-	0	0
Contrat en cas de décès	4 064 142 254	5 903 153 522	7 446 533 069	7 578 839	8 289 826
Mixte	707 422 332	687 323 806	579 942 746	601 454	623 163
Epargne	42 542 958 383	43 097 858 089	56 635 864 276	70 825 147	85 583 354
Titre de capitalisation	-	-	-	0	0
Complémentaires	-	-	-	0	0
Acceptations vie	371 348 929	963 517 141	564 764 409	675 013	726 667
Ensemble Vie	74 025 480 173	78 837 458 327	99 087 812 504	120 804 755	145 656 045

Tableau 7 : Taux de frais de gestion

En milliers de FCFA

Exercices	2016	2017	2018
Commissions	2 947 728	3 382 985	3 725 299
Frais généraux	6 678 227	7 417 419	8 055 757
Primes émises	45 868 253	57 879 751	61 789 405
Taux commissions	6,43%	5,84%	6,03%
Taux frais généraux	14,56%	12,82%	13,04%
Taux frais de gestion	20,99%	18,66%	19,07%

Tableau 8 : Solde de réassurance
En milliers de FCFA

Exercices	2016	2017	2018
Charges de réassurance	3 007 889	3 640 685	2 165 152
Primes acquises aux réassureurs	3 963 739	5 174 079	4 134 281
Solde de réassurance	-955 850	-1 533 394	-1 969 129

Tableau 9 : Total Bilan Vie
En milliers de FCFA

ACTIF	2016	2017	2018
Frais d'établissement	1 951 545	3 029 876	3 984 927
Immobilisations	19 254 806	19 593 765	20 045 334
Autres valeurs immobilisées	42 324 413	54 229 949	69 337 630
Total des valeurs immobilisées	61 579 219	73 823 714	89 382 965
Part des réassureurs dans les provisions	3 765 693	4 876 504	4 953 509
Total des comptes de tiers	88 194 109	109 920 812	120 833 915
dont Banques	47 450 084	75 549 397	75 088 198
dont Assurés et Agents	5 556 418	6 944 653	8 536 397
Perte de l'exercice			
Résultats (pertes de l'exercice)			
Total général	155 490 566	191 650 906	219 155 315

PASSIF	2016	2017	2018
Capital social ou fonds d'établissement	15 600 000	17 200 000	18 200 000
Réserves	7 771 861	8 235 263	8 732 339
Report à nouveau	-1 649 275	-1 439 264	-450 261
Provisions pertes et charges	231 402	297 945	292 490
Dettes à long et moyen terme	4 835 714	6 795 536	6 831 952
Provisions techniques	90 422 212	135 314 925	161 049 155
dont Provisions primes	85 260 486	122 699 670	148 790 182
dont Provisions sinistres	5 161 726	12 615 255	12 258 973
Dettes à court terme	9 804 963	17 913 970	17 797 754
Résultat net	28 705 091	7 630 475	6 994 378
Total général	155 490 566	191 650 906	219 155 315

Tableau 10 : Total Bilan Vie en pourcentage des provisions techniques

ACTIF	2016	2017	2018
Frais d'établissement	2,2%	3,4%	4,4%
Immobilisations	21,3%	21,7%	22,2%
Autres valeurs immobilisées	46,8%	60,0%	76,7%
Total des valeurs immobilisées	68,1%	81,6%	98,9%
Part des réassureurs dans les provisions	4,2%	5,4%	5,5%
Total des comptes de tiers	97,5%	121,6%	133,6%
dont Banques	52,5%	83,6%	83,0%
dont Assurés et Agents	6,1%	7,7%	9,4%
Perte de l'exercice	0,0%	0,0%	0,0%
Total général	172,0%	212,0%	242,4%

PASSIF	2016	2017	2018
Capital social ou fonds d'établissement	17,3%	19,0%	20,1%
Réserves	8,6%	9,1%	9,7%
Report à nouveau	-1,8%	-1,6%	-0,5%
Provisions pertes et charges	0,3%	0,3%	0,3%
Dettes à long et moyen terme	5,3%	7,5%	7,6%
Provisions techniques	100,0%	149,6%	178,1%
dont Provisions primes	94,3%	135,7%	164,6%
dont Provisions sinistres	5,7%	14,0%	13,6%
Dette à court terme	10,8%	19,8%	19,7%
Résultat net	31,7%	8,4%	7,7%
Total général	172,0%	212,0%	242,4%

Tableau 11 : Synthèse CEG Vie

Exercices	2016	2017	2018
Primes émises	45 868 253	57 879 751	61 789 405
Produits Financiers nets et autres produits	5 148 369	6 151 373	8 377 143
Charges réassurance	3 007 889	3 640 685	2 165 152
Total	54 024 511	67 671 809	72 331 700
Sinistres et capitaux échus	17 660 427	24 989 398	25 148 559
Charges de provisions Mathématiques	20 106 196	21 529 681	24 658 520
Charge sinistres	37 766 623	46 519 079	49 807 079
Commissions	2 947 728	3 382 985	3 725 299
Frais généraux	6 678 227	7 417 419	8 055 757
Intérêts servis			
Primes acquises aux réassureurs	3 963 739	5 174 079	4 134 281
Total	51 356 318	62 493 562	65 722 417
Solde brut	3 624 043	6 711 641	8 578 412
Solde réassurance	-955 850	-1 533 394	-1 969 129
Solde net	2 668 193	5 178 247	6 609 283

TOTALISATION DES ETATS FINANCIERS ET STATISTIQUES DES SOCIETES DOMMAGES

Tableau 1 : Bilan IARD

ACTIF - COMPTE 89 - BILAN - DOMMAGE

EXERCICE2018

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)	1 477 083 429	1 354 202 869	122 880 560
Frais d'acquisition des immobilisations (204 et 209)	1 510 224 113	1 469 487 806	40 736 307
Total des frais d'établissement dans l'Etat membre	2 987 307 542	2 823 690 675	163 616 867
21 et 22. Immobilisations dans l'Etat membre :			
Immeubles (210, 212, 213, 2190, 2192 et 2193)	20 666 096 865	7 647 149 606	13 018 947 259
Matériel, mobilier, installation (214, 215 et 216)	15 978 526 654	14 935 788 865	1 042 737 789
Immobilisations incorporelles (218 et 2198)	3 113 818 922	2 609 898 664	503 920 258
Immobilisations en cours (22)	6 585 915 767	714 036	6 585 201 731
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)	27 893 710 395	999 862 150	26 893 848 245
Prêts et effets assimilés admis en représentation des provisions techniques (24)	4 475 876 195	1 016 076 428	3 459 799 767
Titres de participation (25)	35 258 117 844	3 484 125 407	31 773 992 437
Dépôts et cautionnements (26)	2 546 209 217	440 909 599	2 105 299 618
28. Valeurs immobilisées à l'étranger			
A déduire : versements à effectuer sur titres non libérés(4611 à 4618)	107 436 667	xxxxxx	107 436 667
Provision pour dépréciation des immobilisations et titres (192 et 197)	0	xxxxxx	0
Total des valeurs immobilisées nettes	116 410 835 192	31 134 524 755	85 276 310 437
39. Part des cessionnaires et rétrocessionnaires dans les provisions techniques :			
Primes (391, 3920, 3940, 3960, 39810, 39820, 39840, 39850)	6 825 032 209	780 399 695	6 044 632 514
Sinistres (3915, 3925, 3935, 3945, 39815, 39825, 39845, 39855)	23 551 792 386	1 689 817 216	21 861 975 170
Total de la part des cessionnaires dans les provisions techniques	30 376 824 595	2 470 216 911	27 906 607 684
4 et 5. Valeurs réalisables à court terme ou disponibles :			
Comptes courants des cessionnaires ou rétrocessionnaires débiteurs (4000)	12 228 590 913	557 772 563	11 670 818 350
Comptes courants des cédants et rétrocedants débiteurs (4040)	3 267 838 602	1 122 445 211	2 145 393 391
Comptes courants des coassureurs débiteurs (4080)	3 331 918 890	245 621 721	3 086 297 169
Créances sur les assurés et les agents (41)	12 320 576 854	1 209 813 090	11 110 763 764
Personnel (42)	676 192 877	11 527 351	664 665 526
Etat (43)	820 159 160	74 274 896	745 884 264
Actionnaires (44)	508 390	0	508 390
Filiales (45)	2 950 952 244	1 075 130 013	1 875 822 231
Débiteurs divers (46)	5 769 989 805	750 302 989	5 019 686 816
Comptes de régularisation (48)	9 399 052 846	766 298 707	8 632 754 139
Comptes d'attente et à régulariser (49)	4 641 711 747	186 949 249	4 454 762 498
Prêts non admis en représentation des provisions techniques (51)	92 668 543	0	92 668 543
Effets à recevoir (53)	676 659 748	0	676 659 748
Chèques et coupons à encaisser (54)	1 043 903 753	12 376 621	1 031 527 132
Titres de placements divers (55 et moins 195)	0	0	0
Banques et chèques postaux (56)	48 708 474 400	4 126 020 256	44 582 454 144
Caisse (57)	136 903 327	31 649 184	105 254 143
Total des comptes de tiers et des comptes financiers	106 066 102 099	10 170 181 851	95 895 920 248
17. Comptes avec le siège social (créances)			0
87. Résultats (pertes de l'exercice)			0
TOTAL GENERAL			209 242 455 236
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)		31 791 240 000
Capital appelé (1000)	31 791 240 000	xxxxxx
Capital non appelé (1001)	0	xxxxxx
Fonds d'établissement (101)		7 314 624 654
Fonds constitué (1010)	2 710 662 767	xxxxxx
Part restant à rembourser de l'emprunt (1016)	4 603 961 887	xxxxxx
Fonds social complémentaire (102)		0
11. Réserves :		
Primes d'émission (110)		237 767 847
Réserves statutaires (112)		48 410 000
Réserves des plus-values nettes à long terme (113)		17 289 660 963
Réserves provenant de subventions d'équipement (114)		0
Réserves pour plus-values réinvesties, à réinvestir et divers (115)		0
Réserves pour plus-values réinvesties, à réinvestir et divers (115)		750 830 556
Réserves de renouvellement des immobilisations (116)		0
Réserves spéciales de réévaluation (118)		2 461 873 669
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)		0
12. Report à nouveau		
		179 236 838
Total des capitaux propres et réserves		
		60 195 380 459
14. Subventions d'équipement reçues		
		0
15. Provisions pour pertes et charges:		
Autres provisions pour pertes et charges (15)		4 311 736 245
16. et 18. Dettes à long et moyen terme :		
Emprunts et autres dettes à plus d'un an (16)		4 503 572 909
Dettes pour espèces remises par les cessionnaires et rétrocessionnaires (18)		20 272 005 249
Total des subventions, provisions pour pertes et charges et dettes à long et moyen terme		
		29 087 314 403
31. à 38. Provisions techniques :		
Primes (310, 320, 340, 350, 3810, 3820, 3840, 3850)	12 577 987 313	xxxxxx
Sinistres (315, 3250 à 3258, 345, 355, 3815, 3825, 3845, 3855)	53 909 793 814	xxxxxx
Moins : prévisions de recours à encaisser (3259)	2 822 049 985	xxxxxx
Total des provisions techniques		
	xxxxxx	63 665 731 142
4. et 5. Dettes à court terme :		
Comptes courants des cessionnaires et rétrocessionnaires créditeurs (4001)		9 039 793 974
Comptes courants des cédants et rétrocedants créditeurs (4041)		668 318 651
Comptes courants des coassureurs créditeurs (4081)		1 640 842 367
Comptes des assurés et agents créditeurs (41)		4 788 648 088
Personnel (42)		231 291 714
Etat (43)		9 888 661 571
Actionnaires (44)		4 154 233 576
Filiales (45)		1 606 320 836
Créditeurs divers (4600, 4601, 4603, 4604, 462 à 468)		3 018 838 707
Comptes de régularisation (47)		4 294 953 426
Comptes d'attente et à régulariser		2 198 258 894
Emprunt à moins d'un an (50)		2 683 312
Effets à payer (52)		2 094 185 720
Total des dettes à court terme		
		43 627 030 836
17. Compte avec le siège social (dettes)		
		0
87. Résultats (excédent avant affectation)		
		12 666 998 396
TOTAL GENERAL		
		209 242 455 236
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 2018

DEBIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Charge de sinistres nettes de recours:			
Prestations et frais payés	43 772 011 576	10 867 085 627	32 904 925 949
A ajouter: provisions de sinistres à la clôture de l'exercice	66 677 736 863	25 328 756 937	41 348 979 925
A déduire: provisions de sinistres à l'ouverture de l'exercice	63 743 970 399	22 571 075 304	41 172 895 095
Prestations et frais de l'exercice	46 705 778 040	13 624 767 260	33 081 010 779
Charges de commissions	16 366 247 594	7 816 498 370	8 549 749 224
Autres charges:			
Frais de personnel	10 324 969 524	xxx	xxx
Impôts et taxes	3 230 376 255	xxx	xxx
Travaux, fournitures et services extérieurs, transports et déplacements	8 324 705 967	xxx	xxx
Frais divers de gestion	4 494 227 755	xxx	xxx
Dotations aux amortissements (autres que celles afférentes aux placements)	1 782 922 569	xxx	xxx
Dotations aux provisions (autres que celles afférentes aux provisions techniques et aux placements)...	1 768 476 973	xxx	xxx
Total autres charges de l'exercice	29 925 679 043	xxx	xxx
Total Commissions et autres charges	46 291 926 637	7 816 498 370	38 475 428 267
Charges des placements:			
Frais financiers sur titres	526 271 520		xxx
Frais financiers sur immeubles de placements	215 466 930		xxx
Frais financiers sur autres frais	831 627 594		xxx
Dotations aux amortissements des valeurs de placements	300 471 215		xxx
Total charges des placements.	xxx		1 873 837 259
Solde créditeur...			13 357 375 173
Total....			86 787 651 479

CREDIT - COMPTE 80 - ASSURANCES DE DOMMAGES

CREDIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Primes:			
Primes et accessoires (nets d'annulations).....	114 347 883 568	37 368 488 858	76 979 394 710
A ajouter: provision de primes à l'ouverture de l'exercice...	15 522 356 356	6 157 357 552	9 364 998 804
A déduire: provisions de primes à la clôture de l'exercice.....	18 094 048 432	7 610 076 902	10 483 971 529
Primes de l'exercice	111 776 191 491	35 915 769 508	75 860 421 984
Produits des placements:			
Produits financiers sur titres	6 048 918 146	0	xxx
Produits financiers sur immeubles de placements...	1 423 019 793	0	xxx
Produits financiers sur autres produits	2 225 565 066	0	xxx
Total produits de placement	xxx		9 697 503 005
Autres produits:			
Subventions d'exploitation...	337 156 663	0	xxx
Produits accessoires...	892 569 827	0	xxx
Total autres produits	xxx		1 229 726 490
Travaux faits par l'entreprise pour elle-même :			
Charges non imputables à l'exploitation de l'exercice.....			0
Solde débiteur			0
Total			86 787 651 479

Tableau 3 : C1 IARD

COMPTE D'EXPLOITATION GENERALE - ETAT C1 - ENTREPRISES DOMMAGES

2018

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	19 721 390 679	8 756 883 706	3 783 958 240	3 823 736 217	904 089 602	448 626 951	4 695 042 625	62 837 731	3 781 244 831	136 601 083	46 114 411 665
Frais accessoires	0	0	0	0	0	0	0	0	0	0	0
Participations aux excédents	0	0	0	0	0	0	57 687 363	0	0	0	57 687 363
A déduire : recours	246 773 504	192 797 621	674 010 509	25 988 392	6 835 874	0	742 095 667	0	511 585 886	0	2 400 087 453
Arrérages après constitution	0	0	0	0	0	0	0	0	0	0	0
Prestations et frais accessoires payés...	19 474 617 175	8 564 086 085	3 109 947 731	3 797 747 825	897 253 728	448 626 951	4 010 634 321	62 837 731	3 269 658 945	136 601 083	43 772 011 575
Provisions pour sinistres :											
- au 31 Décembre précédent	2 837 816 734	24 328 416 543	4 219 018 386	14 444 259 464	5 368 151 493	259 726 369	8 670 091 894	128 029 572	7 354 674 486	312 663 246	67 922 848 187
+ au 31 Décembre	3 958 276 441	26 027 190 308	5 533 214 803	13 919 686 547	5 804 612 485	478 577 877	7 493 870 893	175 349 526	8 337 428 706	408 416 253	72 136 623 840
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	24 720 071	724 023 580	1 302 508 707	409 109 075	2 450 273	0	1 410 565 342	18 059 633	288 546 654	0	4 179 983 335
- au 31 Décembre	44 292 152	883 783 550	1 509 214 660	471 610 585	5 417 435	142 500 000	1 230 278 145	18 964 966	1 153 931 045	0	5 459 992 539
Provisions mathématiques et divers :											
- au 31 Décembre précédent	1 105 550	0	0	0	0	0	0	0	0	0	1 105 550
+ au 31 Décembre	1 105 550	0	0	0	0	0	0	0	0	0	1 105 550
Dotations aux provisions pour prestations et frais à payer	1 100 887 626	1 539 013 795	1 107 490 463	-587 074 427	433 493 831	76 351 508	-995 933 805	46 414 621	117 369 830	95 753 007	2 933 766 450
Commissions	4 135 764 717	3 771 161 597	2 372 388 921	2 745 426 406	714 443 875	140 086 666	1 100 478 542	54 272 456	1 165 678 794	166 545 620	16 366 247 594
Autres charges	6 342 270 637	6 349 868 658	4 243 896 013	5 071 574 808	1 226 939 126	145 892 510	2 252 906 172	136 324 244	2 952 028 315	311 408 731	29 033 109 216
Primes cédées	4 126 223 709	1 801 507 912	1 424 419 293	15 589 652 352	1 473 277 157	1 202 186 884	4 931 127 503	97 879 371	6 623 461 046	98 753 634	37 368 488 860
Prov de primes à la charge des réass :											
+ au 31 Décembre précédent	402 676 441	349 160 339	466 384 742	2 930 680 757	124 214 807	109 335 185	151 764 351	7 204 415	1 615 907 563	28 954	6 157 357 553
- au 31 Décembre	467 354 533	407 171 790	635 309 520	2 909 351 308	236 128 322	142 852 878	167 220 061	34 985 158	2 609 604 079	99 255	7 610 076 904
Primes acquises aux réassureurs	4 061 545 617	1 743 496 461	1 255 494 514	15 610 981 802	1 361 363 642	1 168 669 191	4 915 671 792	70 098 627	5 629 764 530	98 683 333	35 915 769 509
Solde créditeur	0	1 372 330 495	3 906 783 202	3 203 917 811	1 501 258 644	13 713 607	2 002 178 065	521 511 279	1 010 865 429	1 226 461 235	13 357 374 978
Total	35 115 085 771	23 339 957 092	15 996 000 845	29 842 574 224	6 134 752 847	1 993 340 432	13 285 935 088	891 458 958	14 145 365 843	2 035 453 010	141 378 279 322

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	31 066 284 911	20 743 179 797	15 112 878 854	21 118 054 105	4 701 060 011	1 217 296 380	8 414 462 132	1 005 684 475	10 554 190 453	1 942 258 352	115 875 349 469
Rappels	0	0	0	0	0	0	0	0	0	0	0
A déduire : annulations	232 526 873	82 898 609	367 515 186	485 981 034	22 292 508	1 463 100	108 054 297	211 101 502	15 632 986	0	1 527 466 095
Primes nettes	30 833 758 038	20 660 281 188	14 745 363 668	20 632 073 071	4 678 767 503	1 215 833 280	8 306 407 835	794 582 973	10 538 557 467	1 942 258 352	114 347 883 374
Provisions pour risques en cours :											
+ au 31 Décembre précédent	3 203 026 885	2 088 036 316	2 103 394 047	3 656 288 552	710 444 743	111 360 074	385 269 819	65 002 716	3 064 334 674	1 665 406	15 388 823 231
- au 31 Décembre	3 791 040 405	2 844 262 841	2 502 875 265	3 634 447 211	664 222 550	143 094 037	339 178 514	107 045 852	3 782 611 275	125 052 328	17 933 830 278
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	20 825 000	71 587 925	22 267 317	5 039 650	3 092 513	0	7 596 960	1 332 800	1 790 950	0	133 533 115
- au 31 Décembre	16 660 000	82 811 179	45 503 076	3 998 400	2 623 950	0	5 581 100	1 124 550	1 915 900	0	160 218 155
Dotations aux provisions de primes	-583 848 521	-767 449 779	-422 716 977	22 882 591	46 690 756	-31 733 963	48 107 166	-41 834 886	-718 401 551	-123 386 922	-2 571 692 087
Produits financiers nets	1 216 154 498	1 833 494 815	914 086 268	1 464 360 877	415 115 537	64 117 321	1 186 314 286	20 065 054	654 363 706	55 593 385	7 823 665 746
Subventions d'exploitation reçues	0	0	0	0	0	0	0	0	337 156 663	0	337 156 663
Part des réass dans les prestations	1 359 139 064	984 418 307	206 733 859	2 595 085 874	264 454 811	449 657 925	2 459 082 643	33 710 589	2 450 592 969	64 209 590	10 867 085 631
Part des réass dans les provisions pour prestations											
- au 31 Décembre précédent	194 595 008	2 689 635 692	343 955 502	9 042 075 427	1 653 478 330	181 064 361	4 571 378 445	1 923 816	3 807 968 722	85 000 000	22 571 075 304
+ au 31 Décembre	296 572 048	3 012 711 855	727 594 912	10 944 098 919	2 065 379 987	242 933 881	4 718 253 409	49 431 351	3 187 401 296	84 379 277	25 328 756 934
Commission des réassureurs	786 260 863	306 136 398	168 894 617	3 226 148 321	317 822 585	233 596 350	1 139 148 195	37 427 693	1 503 664 016	97 399 328	7 816 498 365
Part des réassureurs dans les charges	2 247 376 967	1 613 630 868	759 267 885	7 723 257 686	994 179 052	745 123 795	3 745 105 802	118 645 817	3 333 689 559	160 988 195	21 441 265 626
Solde débiteur	1 401 644 789	0	0	0	0	0	0	0	0	0	0
Total	35 115 085 771	23 339 957 092	15 996 000 845	29 842 574 224	6 134 752 847	1 993 340 432	13 285 935 088	891 458 958	14 145 365 843	2 035 453 010	141 378 279 322

Tableau 4 : C4 IARD

ETAT C4 - ENGAGEMENTS REGLEMENTES ET LEUR COUVERTURE - DOMMAGE

2018

Provisions pour risques en cours...	17 974 679 532
Provisions pour sinistres à payer	70 829 383 457
Provisions mathématiques	1 105 550
Autres provisions techniques	0
Autres engagements réglementés	20 605 491 187
TOTAL DES ENGAGEMENTS REGLEMENTES	109 410 659 726

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)	24 812 256 682	24 812 256 682	24 632 953 124
- Obligations des organismes internationaux	art 335.1 1-b)	2 079 190 105	2 079 190 105	2 079 190 105
- Obligations des institution financières	art 335.1 1-c)	1 378 206 354	1 378 206 354	1 064 627 309
- Autres obligations	art 335.1 2-a)	1 064 746 722	1 064 746 722	1 064 746 722
- Actions cotées	art 335.1 2-b)	6 544 660 496	13 993 146 632	6 072 342 698
- Action des entreprises d'assurance	art 335.1 2-c)	10 085 266 115	10 647 872 625	7 483 148 071
- Actions et obligations des sociétés commerciales	art 335.1 2-d)	16 317 824 493	18 601 660 409	11 201 326 498
- Actions des sociétés d'investissement	art 335.1 2-e)	2 030 853 503	2 030 853 503	608 852 757
- Droits réels immobiliers	art 335.1 3	30 380 474 094	29 343 313 872	27 221 443 872
- Prêts garantis	art 335.1 4	1 578 949 319	1 572 510 986	1 572 510 986
- Prêts hypothécaires	art 335.1 5-a)	18 517 699	18 517 699	9 084 595
- Autres prêts	art 335.1 5-b)	1 439 469 139	1 434 469 139	1 361 503 071
- Dépôts en banque	art 335.1 6	53 662 631 296	53 662 631 296	51 160 180 146
Sous - total 1 - Ensemble des valeurs mobilières et immobilières assimilées		151 393 046 017	160 639 376 025	135 531 909 954
- 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	2 078 356 561
- Primes ou cotis. de moins de trois mois des stés vie	art 335.2 art 335.3	xxxx	xxxx	0
- Primes ou cotis. de moins d'un an des stés accident sauf transport	alinéa 1 art 335.3	xxxx	xxxx	1 280 077 429
- Primes ou cotis. de moins d'un an des branches transports	alinéa 2	xxxx	xxxx	566 094 312
- Créances sur les réassureurs garanties par nantissement	art 335.5	xxxx	xxxx	1 343 489 320
- Autres créances sur les réassureurs pour la branche transport	art 335.5	xxxx	xxxx	338 571 204
- Créances sur les cédants	art 335.6	xxxx	xxxx	251 702 945
Sous - total 2 - Ensemble des autres actifs admis en représentation		xxxx	xxxx	5 858 291 770
Total des actifs admis en représentation		xxxx	xxxx	141 390 201 724

Tableau 5 : COMPTE GENERAL DE PERTES ET PROFITS - DOMMAGE

DEBIT - COMPTE 87 - COMPTE GENERAL DE PERTES ET PROFITS – DOMMAGE 2018

DEBIT		
Pertes d'exploitation de l'exercice...		2 139 168
Pertes sur exercices antérieurs...		2 367 847 484
Provisions pour moins-values à la clôture de l'exercice:		
Pour garantie des moins-values sur titres gérés	50 000 000	
Pour dépréciation des immobilisations et titres	0	
Dotation aux provisions pour moins-values	xxx	50 000 000
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...	18 457 540	
Dotation aux provisions pour dépréciation	18 013 409	
Pertes exceptionnelles:		
Moins-values sur cessions d'éléments d'actif	16 684 584	
Pertes de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères	0	
Pertes de change ...	xxx	0
Subventions exceptionnelles accordées		0
Autres pertes.....	716 237 178	
Dotations aux provisions pour pertes...	xxx	461 846 756
Impôts sur les bénéfices		2 853 458 989
Bénéfice ou excédent net total (solde créditeur)		9 507 239 480
Total		15 553 880 077

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

CREDIT		
Profits d'exploitation de l'exercice		11 699 727 155
Profits sur exercices antérieurs		516 758 151
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		346 183 605
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	352 895 668	
Profits de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères.....	9563129	
Profits de change.....	xxx	9 563 129
Profits résultant de subventions d'équipement	0	
Subventions d'équilibres reçues.....	0	
Autres profits.....	167 406 720	
Profits exceptionnels	xxx	519 132 568
Pertes ou insuffisance nette totale (solde débiteur)		953 154 461
Total.....		15 553 880 077

Tableau 6: Etat C11-MARGE DE SOLVABILITE-DOMMAGE

ETAT C11 - Calcul de la marge de solvabilité - DOMMAGE

2018

ELEMENTS CONSTITUTIFS (art 337-1)	Année 2016	Année 2017	Année 2018
1°) Capital social versé ou fonds d'établissement constitué	35 860 000 000	39 740 000 000	41 791 240 000
2°) La moitié de la fraction non versée du capital ou de la part restant à rembourser pour fonds d'établissement	125 000 000	0	0
3°) Emprunt pour fonds social complémentaire	0	0	0
4°) Réserves réglementaires ou libres	18 883 365 902	20 395 106 759	22 502 755 779
5°) Bénéfices reportés et de l'exercice	6 942 440 120	8 232 915 264	9 960 692 537
6°) Plus-values sur éléments d'actifs	4 415 897 718	4 400 789 306	4 675 315 582
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)	66 226 703 740	72 768 811 329	78 930 003 899
10°) Pertes reportées et de l'exercice	4 275 555 564	5 190 389 889	4 430 918 654
11°) Amortissement restant à réaliser sur frais d'établissement & de développem.	27 806 059	73 015 325	56 795 212
12°) Amortissement restant à réaliser sur immobilisations incorporelles	318 936 793	251 296 027	242 251 278
13°) TOTAL (10 + 11 + 12)	4 622 298 416	5 514 701 241	4 729 965 144
14°) MARGE DISPONIBLE (9 - 13)	61 604 405 324	67 254 110 088	74 200 038 755

CALCUL REGLEMENTAIRE	Année 2016	Année 2017	Année 2018
Méthode des primes (article 337-2 a)	-		
a) Primes émises nettes d'annulations	94 789 904 665	104 594 531 291	114 347 554 004
b) Charges de sinistre nette de réassurance	27 851 554 992	31 722 282 424	33 744 525 867
c) Charge de sinistre brute de réassurance	41 217 684 804	43 870 952 398	45 953 240 119
d) Taux de conservation des sinistres (b/c sup. ou égal à 50%)	67,57%	72,31%	73,43%
e) Montant de primes retenu (a x 20%)	18 957 980 933	20 918 906 258	22 869 510 801
f) MARGE MINIMALE (e x d)	12 810 259 747	15 126 078 101	16 793 610 130
Méthode des sinistres (article 337-2 b)	-		
g) Charge de sinistre brute des 3 dernières années	114 651 112 037	119 333 645 165	121 339 612 749
h) Charges de sinistre moyenne (g/3)	38 217 037 346	39 777 881 722	40 446 537 583
i) Taux de conservation des sinistres (b/c sup. ou égal à 50%)	67,57%	72,31%	73,43%
j) Montant de charge de sinistre retenu (h x 25%)	9 554 259 336	9 944 470 430	10 111 634 396
k) MARGE MINIMALE (j x i)	6 455 990 446	7 190 664 490	7 425 206 744
l) MARGE A RETENIR (si k>f alors k sinon f)	12 810 259 747	15 126 078 101	16 793 610 130

DETERMINATION DE LA MARGE	Année 2016	Année 2017	Année 2018
m) SURPLUS DE MARGE (12 - l)	48 794 145 577	52 128 031 988	57 406 428 624
n) DEFICIT DE MARGE (l - 12)	0	0	0

Tableau 7 : Bilan Vie

ACTIF - COMPTE 89 - BILAN - VIE ET CAPITALISATION

2018

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)	1 141 629 444	1 006 545 623	135 083 821
Frais d'acquisition des immobilisations (204 et 209)	4 812 718 473	962 875 786	3 849 842 687
Total des frais d'établissement dans l'Etat membre	5 954 347 917	1 969 421 409	3 984 926 508
21 et 22. Immobilisations dans l'Etat membre :			
Immeubles (210, 212, 213, 2190, 2192 et 2193)	12 237 821 657	1 842 678 870	10 395 142 787
Matériel, mobilier, installation (214, 215 et 216)	3 054 915 531	1 998 202 136	1 056 713 395
Immobilisations incorporelles (218 et 2198)	680 399 092	475 280 040	205 119 052
Immobilisations en cours (22)	8 791 635 450	403 276 478	8 388 358 972
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)	45 252 490 556	369 979 292	44 882 511 264
Prêts et effets assimilés admis en représentation des provisions techniques (24)	11 248 733 709	45 546 795	11 203 186 914
Titres de participation (25)	13 055 322 714	742 425 417	12 312 897 297
Dépôts et cautionnements (26)	939 034 998	0	939 034 998
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	95 260 353 707	5 877 389 028	89 382 964 679
39. Part des cessionnaires et rétrocessionnaires dans les provisions techniques :			
Primes (391, 3920, 3940, 3960, 39810, 39820, 39840, 39850)	4 462 617 639	0	4 454 823 734
Sinistres (3915, 3925, 3935, 3945, 39815, 39825, 39845, 39855)	511 405 638	0	498 685 637
Total de la part des cessionnaires dans les provisions techniques	4 974 023 277	0	4 953 509 371
4 et 5. Valeurs réalisables à court terme ou disponibles :			
Comptes courants des cessionnaires ou rétrocessionnaires débiteurs (4000)	3 106 744 975	0	3 106 744 975
Comptes courants des cédants et rétrocedants débiteurs (4040)	176 175 782	0	176 175 782
Comptes courants des coassureurs débiteurs (4080)	22 875 074	0	22 875 074
Créances sur les assurés et les agents (41)	8 536 396 941	0	8 536 396 941
Personnel (42)	36 171 842	0	36 171 842
Etat (43)	942 097 012	0	942 097 012
Actionnaires (44)	4 528 224 278	0	4 528 224 278
Filiales (45)	7 998 003 269	0	7 997 667 059
Débiteurs divers (46)	1 826 286 449	0	1 826 286 449
Comptes de régularisation (48)	3 443 932 932	0	3 443 932 932
Comptes d'attente et à régulariser (49)	900 167 149	0	899 867 149
Prêts non admis en représentation des provisions techniques (51)	247 520 427	0	247 520 427
Effets à recevoir (53)	0	0	0
Chèques et coupons à encaisser (54)	349 102 041	0	339 982 311
Titres de placements divers (55 et moins 195)	7 331 804 225	761 042 806	6 570 761 419
Banques et chèques postaux (56)	75 088 197 628	0	75 088 197 628
Caisse (57)	7 071 013 334	0	7 071 013 334
Total des comptes de tiers et des comptes financiers	121 604 713 358	761 042 806	120 833 914 612
17. Comptes avec le siège social (créances)			0
87. Résultats (pertes de l'exercice)			0
TOTAL GENERAL			219 155 315 169
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)		16 700 000 000
Capital appelé (1000)	11 271 775 722	xxxxxx
Capital non appelé (1001)	0	xxxxxx
Fonds d'établissement (101)		1 500 000 000
Fonds constitué (1010)	1 500 000 000	xxxxxx
Part restant à rembourser de l'emprunt (1016)	0	xxxxxx
Fonds social complémentaire (102)		0
11. Réserves :		
Primes d'émission (110)		0
Réserves statutaires (112)		8 578 584 917
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)		129 877 974
Réserves de renouvellement des immobilisations (116)		0
Réserves spéciales de réévaluation (118)		23 875 963
Réserves pour cautionnements (119)		0
13. Réserves règlementées :		
Réserve pour remboursement de l'emprunt pour fonds d'établissement (130)		0
Réserve pour fluctuations de changes (134)		0
12. Report à nouveau		-450 261 427
Total des capitaux propres et réserves		26 482 077 426
14. Subventions d'équipement reçues		0
15. Provisions pour pertes et charges:		
Autres provisions pour pertes et charges (15)		292 489 534
16. et 18. Dettes à long et moyen terme :		
Emprunts et autres dettes à plus d'un an (16)		1 351 579 086
Dettes pour espèces remises par les cessionnaires et récessionnaires (18)		5 187 882 963
Total des subventions, provisions pour pertes et charges et dettes à long et moyen terme		6 831 951 583
31. à 38. Provisions techniques :		
Primes (310, 320, 340, 350, 3810, 3820, 3840, 3850)	148 790 181 799	xxxxxx
Sinistres (315, 3250 à 3258, 345, 355, 3815, 3825, 3845, 3855)	12 258 972 804	xxxxxx
Moins : prévisions de recours à encaisser (3259)	0	xxxxxx
Total des provisions techniques	xxxxxx	161 049 154 603
4. et 5. Dettes à court terme :		
Comptes courants des cessionnaires et récessionnaires créditeurs (4001)		3 649 063 965
Comptes courants des cédants et rétrocedants créditeurs (4041)		236 090 829
Comptes courants des coassureurs créditeurs (4081)		74 210 256
Comptes des assurés et agents créditeurs (41)		368 585 939
Personnel (42)		149 057 322
Etat (43)		1 783 137 267
Actionnaires (44)		180 115 654
Filiales (45)		455 613 022
Créditeurs divers (4600, 4601, 4603, 4604, 462 à 468)		6 264 442 134
Comptes de régularisation (47)		1 030 606 500
Comptes d'attente et à régulariser		3 606 164 061
Emprunt à moins d'un an (50)		0
Effets à payer (52)		666 674
Total des dettes à court terme		17 797 753 623
17. Compte avec le siège social (dettes)		0
87. Résultats (excédent avant affectation)		6 994 377 934
TOTAL GENERAL		219 155 315 169
06. Engagements de restitution des valeurs reçues en nantissement des cessionnaires et récessionnaires		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

2018

DEBIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Sinistres et capitaux échus:			
Sinistres survenus.....	3 342 940 985	538 544 177	2 804 396 808
Capitaux échus.....	6 677 838 156	39 313 985	6 638 524 171
Arrérages échus.....	805 516 051	603 172 031	202 344 020
Rachats.....	13 661 033 275	212 419 274	13 448 614 001
Participations aux excédents.....	661 230 690	100 137 942	561 092 748
Prestations nettes de l'exercice	25 148 559 157	1 493 587 408	23 654 971 749
Provisions mathématiques :			
Provisions mathématiques à la clôture de l'exercice	145 656 045 442	4 917 081 899	140 738 963 543
A déduire : Provisions mathématiques à l'ouverture de l'exercice	120 721 554 755	4 840 949 677	115 880 605 078
A déduire : Participation aux excédents incorporés dans l'exercice	275 970 459	0	275 970 459
Dotation aux provisions de l'exercice	24 658 520 228	76 132 222	24 582 388 006
Charges de commissions...	3 725 299 213	595 432 455	3 129 866 758
Autres charges :			
Frais de personnel	2 887 882 021	xxx	xxx
Impôts et taxes	945 362 199	xxx	xxx
Travaux, fournitures et services extérieurs, transports et déplacements.....	2 275 050 385	xxx	xxx
Frais divers de gestion	1 302 553 041	xxx	xxx
Dotations aux amortissements (autres que celles afférentes aux placements)	691 478 591	xxx	xxx
Dotations aux provisions (autres que celles afférentes aux provisions techniques et aux placements)	53 657 177	xxx	xxx
Total autres charges de l'exercice...	8 155 983 414	xxx	xxx
Total Commissions et autres charges...	11 881 282 627	595 432 455	11 285 850 172
Charges des placements:			
Frais financiers sur titres	484 096 739		xxx
Frais financiers sur immeubles de placements...	84 206 462		xxx
Frais financiers sur autres frais	212 857 508		xxx
Dotations aux amortissements des valeurs de placements...	110 155 690		xxx
Ajustement des valeurs affectées aux assurances à capital variable	0		xxx
Total charges des placements...	xxx		891 316 399
Intérêts servis à la provision pour participation aux excédents...			0
Solde créditeur...			6 609 283 023
Total...			67 023 809 348

CREDIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Primes et accessoires (nets d'annulations)	61 789 405 010	4 134 281 233	57 655 123 777
Produits des placements:			
Produits financiers sur titres	3 803 294 862		xxx
Produits financiers sur immeubles de placements...	890 289 011		xxx
Produits financiers sur autres produits	4 574 875 155		xxx
Ajustement des valeurs affectées aux assurances à capital variable	0		xxx
Total produits de placement	xxx		9 268 459 028
Autres produits:			
Subventions d'exploitation...	0		xxx
Produits accessoires...	100 226 543		xxx
Total autres produits	xxx		100 226 543
Travaux faits par l'entreprise pour elle-même :			
Charges non imputables à l'exploitation de l'exercice...			0
Solde débiteur			0
Total			67 023 809 348
Intérêts crédités aux provisions mathématiques :			
Opérations brutes	1 273 230 760		
Cessions et rétrocessions	0		
Opérations nettes...	1 273 230 760		

Tableau 9 : C1 VIE

Compte d'Exploitation - ETAT C1 - Vie et Capitalisation

2018

CREDIT														
	Assurances individuelles						Assurances collectives						Acceptations vie	Ensemble
	Contrat en cas de vie	Contrat en cas de décès	Mixte	Epargne	Titre de capitalisation	Complém.	Contrat en cas de vie	Contrat en cas de décès	Mixte	Epargne	Titre de capitalisation	Complémentaire.		
Primes émises (7010 à 7013, 704, 706, 7901, 7904, moins 73 et 793)	1 870 899 181	1 968 121 509	11 566 850 724	5 198 194 578	37 123 000	0	0	12 367 273 870	50 630 179	28 400 304 408	0	0	425 319 973	61 884 717 422 95 312 410
A déduire : annulations (7019)	1 914 958	69 133	41 415 000	0	0	0	0	51 913 319	0	0	0	0	0	
Primes nettes	1 868 984 223	1 968 052 376	11 525 435 724	5 198 194 578	37 123 000	0	0	12 315 360 551	50 630 179	28 400 304 408	0	0	425 319 973	61 789 405 011 8 377 142 630
Produits de place nets de charges	20 044 984	100 725 015	1 728 653 144	1 139 335 879	17 074 895	-775	0	953 114 314	26 265 034	4 391 975 906	0	0	-45 766	
A déduire: intérêts crédités aux provisions mathématiques nettes de cessions	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Produits financiers nets ...	20 044 984	100 725 015	1 728 653 144	1 139 335 879	17 074 895	-775	0	953 114 314	26 265 034	4 391 975 906	0	0	-45 766	8 377 142 630
Subventions d'exploitation	0	0	0	0	0	0	0	0	0	0	0	0	0	
Part des réassureurs dans les sinistres et capitaux	551 338	93 056 405	94 254 750	46 268 758	0	3 438	0	468 014 621	0	791 168 943	0	0	269 156	1 493 587 409
Part des réassureurs dans les provisions mathématiques à la clôture de l'exercice	38 928 987	143 067 790	1 021 841 343	153 039 762	0	11 697	0	950 892 046	0	2 608 609 364	0	0	690 912	4 917 081 900
A déduire: part des réassureurs dans les provisions mathématiques à l'ouverture de l'exercice	19 529 394	93 096 950	920 962 139	158 683 494	0	12 142	0	834 563 252	0	2 813 385 115	0	0	717 190	4 840 949 676
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	39 673 124	39 688 077	78 760 474	6 338 225	0	0	0	429 451 494	0	1 452 375	0	0	68 586	595 432 355
Sinistres et charges incombant aux réassureurs...	59 624 056	182 715 322	273 894 428	46 963 250	0	2 993	0	1 013 794 909	0	587 845 566	0	0	311 463	2 165 151 987
Solde débiteur.....	0	0	0	6 848 058	13 592 819	37 770	0	0	5 530 560	0	0	0	0	
Total	1 948 653 262	2 251 492 713	13 527 983 295	6 391 341 765	67 790 715	39 988	0	14 282 269 774	82 425 773	33 380 125 880	0	0	425 585 670	72 331 699 628

DEBIT														
	Assurances individuelles						Assurances collectives						Acceptations vie	Ensemble
	Contrat en cas de vie	Contrat en cas de décès	Mixte	Epargne	Titre de capitalisation	Compléments	Contrat en cas de vie	Contrat en cas de décès	Mixte	Epargne	Titre de capitalisation	Complémentaires		
Sinistres survenus	9 316 290	368 388 080	47 535 109	6 736 813	1 500 000	0	0	2 767 524 498	3 599 612	39 406 274	0	0	98 934 309	3 342 940 985
Capitaux échus...	0	9 967 566	950 919 427	1 196 739 379	0	27 255	0	23 086 375	22 791 470	4 472 696 843	0	0	1 609 842	6 677 838 156
Arrérages échus	0	0	1 286 676	0	0	0	0	0	0	804 229 375	0	0	0	805 516 051
Rachats...	0	8 626 218	1 976 249 882	3 162 929 661	13 187 392	23 587	0	19 979 612	10 402 999	8 468 240 724	0	0	1 393 203	13 661 033 279
Participations aux excédents liquidés	0	169 670	66 904 253	69 403 377	2 650 579	464	0	272 408 445	4 194 464	245 472 036	0	0	27 403	661 230 690
Prestations échues	9 316 290	387 151 534	3 042 895 347	4 435 809 230	17 337 971	51 305	0	3 082 998 931	40 988 545	14 030 045 252	0	0	101 964 756	25 148 559 161
Provisions math à la clôture de l'exercice	647 121 977	822 075 106	28 780 179 265	19 820 507 359	363 016 350	134 961	0	8 289 825 864	623 163 355	85 583 354 035	0	0	726 667 170	145 656 045 442
A déduire : provisions math à l'ouverture de l'exercice	168 641 718	795 411 654	20 882 457 832	18 920 472 830	317 115 178	146 279	0	7 544 406 007	587 830 409	70 830 059 746	0	0	675 013 102	120 721 554 756
A déduire : participation aux excédents incorporés dans l'exercice	0	0	41 924 791	12 050 784	514 467	0	0	0	0	221 480 417	0	0	0	275 970 459
A déduire : intérêts crédités aux provisions math brutes de cessions	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Virement de provisions math (3105)	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Charge de provisions	478 480 259	26 663 452	7 855 796 643	887 983 745	45 386 705	-11 317	0	745 419 856	35 332 946	14 531 813 871	0	0	51 654 068	24 658 520 228
Commissions (65 et 695)	346 254 472	580 859 358	709 534 914	182 201 331	634 187	0	0	1 405 705 008	0	355 307 214	0	0	144 802 732	3 725 299 216
Autres charges nettes	199 828 488	303 621 748	1 220 148 225	839 497 502	4 431 852	0	0	2 251 557 066	6 104 283	3 224 216 450	0	0	6 351 261	8 055 756 873
Primes cédées aux réassureurs	194 508 917	342 879 793	256 146 448	45 849 956	0	0	0	2 706 687 026	0	587 709 855	0	0	499 135	4 134 281 130
Solde créditeur	720 264 836	610 316 828	443 461 719	0	0	0	0	4 089 901 887	0	651 033 237	0	0	120 313 718	6 609 283 020
Total	1 948 653 262	2 251 492 713	13 527 983 295	6 391 341 765	67 790 715	39 988	0	14 282 269 774	82 425 773	33 380 125 880	0	0	425 585 670	72 331 699 628

Tableau 10 : C4 VIE ET CAPITALISATION

ETAT C4 - ENGAGEMENTS REGLEMENTES ET LEUR COUVERTURE - VIE ET CAPITALISATION 2018

I - MONTANT DES ENGAGEMENTS REGLEMENTES:				
		Provisions pour risques en cours.....		1 750 168 409
		Provisions pour sinistres à payer		5 855 475 192
		Provisions mathématiques		144 344 633 766
		Autres provisions techniques		6 189 419 137
		Autres engagements réglementés		5 893 319 180
		TOTAL DES ENGAGEMENTS REGLEMENTES		164 033 015 686
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)	40 169 899 958	39 108 146 314	38 888 874 954
- Obligations des organismes internationaux	art 335.1 1-b)	2 645 728 535	2 605 714 854	2 605 728 535
- Obligations des institution financières	art 335.1 1-c)	2 074 488 617	1 893 558 617	1 893 558 617
- Autres obligations	art 335.1 2-a)	894 688 000	837 688 000	837 688 000
- Actions cotées	art 335.1 2-b)	6 515 988 563	4 060 138 334	4 060 138 334
- Action des entreprises d'assurance	art 335.1 2-c)	1 854 360 000	1 854 360 000	1 854 360 000
- Actions et obligations des sociétés commerciales	art 335.1 2-d)	13 233 162 342	14 498 813 027	14 498 813 027
- Actions des sociétés d'investissement	art 335.1 2-e)	7 280 234 753	7 443 526 266	7 045 376 714
- Droits réels immobiliers	art 335.1 3	11 193 277 508	21 245 589 827	20 339 573 647
- Prêts garantis	art 335.1 4	901 118 754	901 118 754	901 118 754
- Prêts hypothécaires	art 335.1 5-a)	1 576 033 417	1 576 033 417	1 576 033 417
- Autres prêts	art 335.1 5-b)	265 569 375	259 131 042	249 696 634
- Dépôts en banque	art 335.1 6	88 475 180 177	84 772 153 820	84 771 390 202
Sous - total 1 - Ensemble des valeurs mobilières et immobilières assimilées		177 079 729 999	181 055 972 271	179 522 350 835
- Avances sur contrat des sociétés vie	art 335.2	xxxx	xxxx	1 489 904 639
- Recours admis (règlement n° 0001/PCMA/CE/SG/CIMA/2003)	art 3	xxxx	xxxx	95 164 968
- Primes ou cotis. de moins de trois mois des stés vie	art 335.2	xxxx	xxxx	696 094 269
- 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	2 524 038 082
- Autres créances sur les réassureurs pour la branche transport	art 335.5	xxxx	xxxx	0
- Créances sur les cédants	art 335.6	xxxx	xxxx	877 706 886
Sous - total 2 - Ensemble des autres actifs admis en représentation		xxxx	xxxx	5 682 908 844
Total des actifs admis en représentation		xxxx	xxxx	185 205 259 678

Tableau 11 : CGPP VIE 2018

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

DEBIT		
Pertes d'exploitation de l'exercice...		85 189 968
Pertes sur exercices antérieurs...		902 228 376
Provisions pour moins-values à la clôture de l'exercice:		
Pour garantie des moins-values sur titres gérés	0	
Pour dépréciation des immobilisations et titres	0	
Dotations aux provisions pour moins-values	xxx	0
Dotations de l'exercice aux réserves diverses à l'étranger (à détailler)		0
Dotations de l'exercice aux réserves réglementaires:		
Réserve pour remboursement de l'emprunt pour fonds d'établissement	0	
Fonds d'établissement constitué	0	
Réserve pour fluctuation de change	0	
Réserve de garantie	0	
Dotations aux réserves réglementaires	xxx	0
Dotations de l'exercice aux provisions pour pertes:		
Provision pour participation des salariés...	0	
Dotations aux provisions pour dépréciation	3 615 365 922	
Pertes exceptionnelles:		
Moins-values sur cessions d'éléments d'actif	4 277 822	
Pertes de change:		
Sur cessions de monnaies étrangères...	0	
Sur conversion de monnaies étrangères	0	
Pertes de change ...	xxx 334	
Subventions exceptionnelles accordées	0	
Autres pertes...	0	
Dotations aux provisions pour pertes...	xxx	0
Impôts sur les bénéfices		346 341 602
Bénéfice ou excédent net total (solde créditeur)		3 261 351 725
Total		8 418 569 545

CREDIT		
Profits d'exploitation de l'exercice		6 258 898 525
Profits sur exercices antérieurs		186 744 808
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		1 369 771 832
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	285 209 861	
Profits de change:		
Sur cessions de monnaies étrangères	0	
Sur conversion de monnaies étrangères...	1493	
Profits de change	xxx	8 063
Profits résultant de subventions d'équipement		0
Subventions d'équilibres reçues...		0
Autres profits...		13 499 700
Profits exceptionnels	xxx	496 512 020
Perte ou insuffisance nette totale (solde débiteur)		104 986 108
Total.....		8 418 569 545

Tableau 12 : C11 VIE 2018

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

ELEMENTS CONSTITUTIFS (art 337-1)	Année 2016	Année 2017	Année 2018
1°) Capital social versé	15 071 770 000	20 471 775 722	20 471 775 722
2°) La moitié de la fraction non versé du capital	1 064 115 000	564 112 139	564 112 139
3°) Emprunt pour fonds social complémentaire	0	0	0
4°) Réserves réglementaires ou libres	7 882 299 544	8 362 560 639	8 276 736 633
5°) Bénéfices reportés et de l'exercice	1 607 568 276	2 205 441 058	2 074 161 399
6°) Plus-values sur éléments d'actifs	395 115 340	374 328 170	504 267 776
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)	26 020 868 160	31 978 217 728	31 891 053 669
10°) Pertes reportées et de l'exercice	2 518 117 013	2 261 599 504	1 860 126 621
11°) Amortissement restant à réaliser sur frais d'établissement & de développem.	1 918 176 021	3 088 375 482	3 948 697 448
12°) Amortissement restant à réaliser sur immobilisations incorporelles	122 535 916	126 672 543	118 558 785
13°) TOTAL (10 + 11 + 12)	4 558 828 950	5 476 647 529	5 927 382 854
14°) MARGE DISPONIBLE (9 - 13)	21 462 039 210	26 501 570 199	25 963 670 815

CALCUL REGLEMENTAIRE	Année 2016	Année 2017	Année 2018
Méthode des provisions mathématiques (article 337-3)			
a) Provisions mathématiques nettes	90 541 286 599	115 623 555 453	140 591 256 486
b) Provisions mathématiques brutes	94 033 729 861	120 491 841 600	145 508 338 385
c) Taux de conservation des sinistres (a/b sup. ou égal à 85%)	96,29%	95,96%	96,62%
d) Montant de provisions mathématiques retenu (b x 5%)	4 701 686 493	6 024 592 080	7 275 416 919
e) MARGE MINIMALE VIE ET CAPITALISATION (d x c)	4 527 064 330	5 781 177 773	7 029 562 824

DETERMINATION DE LA MARGE	Année 2016	Année 2017	Année 2018
m) SURPLUS DE MARGE (12 - l)	16 934 974 880	20 720 392 426	18 934 107 991
n) DEFICIT DE MARGE (l - 12)	0	0	0

Tableau 13 : Etat C25 VIE 2018

ETAT C25 - Participation des assurés ou des porteurs de contrats d'assurance vie et de capitalisation aux résultats techniques et financiers

DESIGNATION	EXERCICES				
	Année 2 014	Année 2 015	Année 2 016	Année 2 017	Année 2 018
A - Eléments techniques :					
1 . Primes	20 227 222 583	26 888 759 444	37 253 756 638	47 046 126 547	49 043 521 630
2 . Provisions mathématiques...	69 326 582 998	74 031 239 514	89 284 580 481	107 084 733 123	131 456 614 846
B - Montant minimal et réglementaire de la participation..	452 128 154	639 000 285	597 277 099	656 799 334	725 350 746
C - Montant effectif de la participation..	783 556 339	1 055 401 212	1 154 255 648	1 490 624 604	2 086 019 836
dont :					
1. Participation attribuée à des contrats dans l'exercice.	827 151 072	904 788 188	1 026 100 571	1 304 186 602	1 586 732 598
2. Variation des provisions techniques pour participation non encore affectée.	- 43 594 733	107 613 024	89 127 931	137 310 601	627 441 787
D - Ratios (en pourcentage) :					
C/A2 Rapport entre la participation totale et les provisions mathématiques....	1,13%	1,43%	1,29%	1,39%	1,59%
C1/A2 Rapport entre la participation attribuée à des contrats dans l'exercice et les provisions mathématiques	1,19%	1,22%	1,15%	1,22%	1,21%
C/B Rapport entre la participation effective et la participation minimal réglementaire.....	173,30%	165,16%	193,25%	226,95%	287,59%

Tableau 14 : COMPTE 89 BILAN_ CONSOLIDE DU MARCHE 2018

ACTIF - COMPTE 89 – BILAN CONSOLIDE DU MARCHE 2018

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)	2 618 712 873	2 360 748 492	257 964 381
Frais d'acquisition des immobilisations (204 et 209)	6 322 942 586	2 432 363 592	3 890 578 994
Total des frais d'établissement dans l'Etat membre	8 941 655 459	4 793 112 084	4 148 543 375
21 et 22. Immobilisations dans l'Etat membre :			
Immeubles (210, 212, 213, 2190, 2192 et 2193)	32 903 918 522	9 489 828 476	23 414 090 046
Matériel, mobilier, installation (214, 215 et 216)	19 033 442 185	16 933 991 001	2 099 451 184
Immobilisations incorporelles (218 et 2198)	3 794 218 014	3 085 178 704	709 039 310
Immobilisations en cours (22)	15 377 551 217	403 990 514	14 973 560 703
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)	73 146 200 951	1 369 841 442	71 776 359 509
Prêts et effets assimilés admis en représentation des provisions techniques (24)	15 724 609 904	1 061 623 223	14 662 986 681
Titres de participation (25)	48 313 440 558	4 226 550 824	44 086 889 734
Dépôts et cautionnements (26)	3 485 244 215	440 909 599	3 044 334 616
28. Valeurs immobilisées à l'étranger			
A déduire : versements à effectuer sur titres non libérés(4611 à 4618)	107 436 667	xxxxxx	51 750 000
Provision pour dépréciation des immobilisations et titres (192 et 197)	0	xxxxxx	0
Total des valeurs immobilisées nettes	211 671 188 899	37 011 913 783	174 714 961 783
39. Part des cessionnaires et récessionnaires dans les provisions techniques :			
Primes (391, 3920, 3940, 3960, 39810, 39820, 39840, 39850)	11 287 649 848	780 399 695	10 499 456 248
Sinistres (3915, 3925, 3935, 3945, 39815, 39825, 39845, 39855)	24 063 198 024	1 689 817 216	22 360 660 807
Total de la part des cessionnaires dans les provisions techniques	35 350 847 872	2 470 216 911	32 860 117 055
4 et 5. Valeurs réalisables à court terme ou disponibles :			
Comptes courants des cessionnaires ou récessionnaires débiteurs (4000)	15 335 335 888	557 772 563	14 777 563 325
Comptes courants des cédants et récessionnaires débiteurs (4040)	3 444 014 384	1 122 445 211	2 321 569 173
Comptes courants des coassureurs débiteurs (4080)	3 354 793 964	245 621 721	3 109 172 243
Créances sur les assurés et les agents (41)	20 856 973 795	1 209 813 090	19 647 160 705
Personnel (42)	712 364 719	11 527 351	700 837 368
Etat (43)	1 762 256 172	74 274 896	1 687 981 276
Actionnaires (44)	4 528 732 668	0	4 528 732 668
Filiales (45)	10 948 955 513	1 075 130 013	9 873 489 290
Débiteurs divers (46)	7 596 276 254	750 302 989	6 845 973 265
Comptes de régularisation (48)	12 842 985 778	766 298 707	12 076 687 071
Comptes d'attente et à régulariser (49)	5 541 878 896	186 949 249	5 354 629 647
Prêts non admis en représentation des provisions techniques (51)	340 188 970	0	340 188 970
Effets à recevoir (53)	676 659 748	0	676 659 748
Chèques et coupons à encaisser (54)	1 393 005 794	12 376 621	1 371 509 443
Titres de placements divers (55 et moins 195)	7 331 804 225	761 042 806	6 570 761 419
Banques et chèques postaux (56)	123 796 672 028	4 126 020 256	119 670 651 772
Caisse (57)	7 207 916 661	31 649 184	7 176 267 477
Total des comptes de tiers et des comptes financiers	227 670 815 457	10 931 224 657	216 789 920 248
17. Comptes avec le siège social (créances)			0
87. Résultats (pertes de l'exercice)			0
TOTAL GENERAL			428 463 213 013
06. Valeurs reçues en nantissement des cessionnaires et récessionnaires			0
08. Valeurs remises par des organismes réassurés avec caution solidaire ou avec substitution			0
09. Autres valeurs détenues par l'entreprise			0

PASSIF - COMPTE 89 - BILAN

PASSIF		
10. Capital social ou fonds d'établissement :		
Capital social (100)		48 491 240 000
Capital appelé (1000)	43 063 015 722	xxxxxx
Capital non appelé (1001)	5 428 224 278	xxxxxx
Fonds d'établissement (101)		8 814 624 654
Fonds constitué (1010)	4 210 662 767	xxxxxx
Part restant à rembourser de l'emprunt (1016)	4 603 961 887	xxxxxx
Fonds social complémentaire (102)		0
11. Réserves :		
Primes d'émission (110)		48 410 000
Réserves statutaires (112)		25 868 245 880
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)		880 708 530
Réserves de renouvellement des immobilisations (116)		0
Réserves spéciales de réévaluation (118)		2 485 749 632
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)		0
12. Report à nouveau		
		-271 024 589
Total des capitaux propres et réserves		86 677 457 885
14. Subventions d'équipement reçues		
		0
15. Provisions pour pertes et charges:		
		0
Autres provisions pour pertes et charges (15)		4 604 225 779
16. et 18. Dettes à long et moyen terme :		
Emprunts et autres dettes à plus d'un an (16)		5 855 151 995
Dettes pour espèces remises par les cessionnaires et rétrocessionnaires (18)		25 459 888 212
Total des subventions, provisions pour pertes et charges et dettes à long et moyen terme		35 919 265 986
31. à 38. Provisions techniques :		
Primes (310, 320, 340, 350, 3810, 3820, 3840, 3850)	161 368 169 112	xxxxxx
Sinistres (315, 3250 à 3258, 345, 355, 3815, 3825, 3845, 3855)	66 168 766 618	xxxxxx
Moins : prévisions de recours à encaisser (3259)	2 822 049 985	xxxxxx
Total des provisions techniques		224 714 885 745
4. et 5. Dettes à court terme :		
Comptes courants des cessionnaires et rétrocessionnaires créditeurs (4001)		12 688 857 939
Comptes courants des cédants et rétrocédants créditeurs (4041)		904 409 480
Comptes courants des coassureurs créditeurs (4081)		1 715 052 623
Comptes des assurés et agents créditeurs (41)		5 157 234 027
Personnel (42)		380 349 036
Etat (43)		11 671 798 839
Actionnaires (44)		4 334 349 230
Filiales (45)		2 061 933 858
Créditeurs divers (4600, 4601, 4603, 4604, 462 à 468)		9 283 280 841
Comptes de régularisation (47)		5 325 559 926
Comptes d'attente et à régulariser		5 804 422 955
Emprunt à moins d'un an (50)		2 683 312
Effets à payer (52)		2 094 852 394
Total des dettes à court terme		61 424 784 460
17. Compte avec le siège social (dettes)		
		0
87. Résultats (excédent avant affectation)		19 726 818 937
TOTAL GENERAL		428 463 213 013
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 DU MARCHE 2018

DEBIT - COMPTE 80 CONSOLIDE VIE CAPITALISATION ET DOMMAGES

DEBIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Prestations et frais payés, sinistres et capitaux échus...	68 920 570 733	12 285 134 133	56 635 436 600
Provisions mathématiques et de sinistres			
A la clôture de l'exercice.....	212 333 782 304	30 143 640 927	182 190 141 377
A l'ouverture de l'exercice.....	184 465 525 153	27 234 288 153	157 231 237 001
A déduire : Participation aux excédents incorporés dans l'exercice...	275 970 459	0	275 970 459
Prestations et frais de l'exercice	96 512 857 425	15 194 486 908	81 318 370 517
Charges de commissions.....	20 091 546 807	8 411 884 333	11 679 662 474
Autres charges:			
Frais de personnel.....	13 212 851 545	XXX	XXX
Impôts et taxes.....	4 175 738 454	XXX	XXX
Travaux, fournitures et services extérieurs, transports et déplacements...	10 599 756 352	XXX	XXX
Frais divers de gestion.....	5 796 780 796	XXX	XXX
Dotations aux amortissements (autres que celles afférentes aux placements)	2 474 401 160	XXX	XXX
Dotations aux provisions (autres que celles afférentes aux provisions techniques et aux placements).....	1 822 134 150	XXX	XXX
Autres charges de l'exercice.....	38 081 662 457	XXX	XXX
Commissions et autres charges...	58 173 209 264	8 411 884 333	49 761 324 931
Charges de placements:			
Frais financiers (Sur titres.....)	1 010 368 259		
(Sur immeubles de placements.....)	299 673 392		
(Autres frais.....)	1 044 485 102		
Dotations aux amortissements des valeurs de placements...	410 626 905		
	XXX		2 765 153 658
Intérêts servis à la provision pour participation aux excédents...			0
Solde créditeur.....			21 285 610 780
Total.....			155 130 459 886

CREDIT - COMPTE 80 CONSOLIDE VIE CAPITALISATION ET DOMMAGES

CREDIT			
	Opérations brutes	Cessions et rétrocessions	Opérations nettes
Primes et accessoires nets d'annulations...	176 137 186 756	41 504 357 407	134 632 829 349
Provisions de primes à l'ouverture.....	15 522 356 356	6 151 253 232	9 371 103 124
Provisions de primes à la clôture.....	18 094 048 432	7 605 431 702	10 488 616 729
Primes de l'exercice	173 565 494 679	40 050 178 936	133 515 315 743
Produits des placements			
(Sur titres...	9 852 213 004		XXX
Produits financiers (Sur immeubles de placements.....	2 313 308 804		XXX
(Autres produits.....	6 800 440 221		XXX
	XXX		18 965 962 029
Autres produits:			
Subventions d'exploitations...	337 156 663		XXX
Produits accessoires.....	992 796 978		XXX
	XXX		1 329 953 641
Travaux faits par l'entreprise pour elle-même			0
Charges non imputables à l'exploitation de l'exercice...			0
Solde débiteur.....			0
Total.....			155 130 459 886
Intérêts crédités aux provisions mathématiques.....			1 273 230 760

Tableau 16 : COMPTE 87 COMPTE GENERAL DE PERTES ET PROFITS DU MARCHÉ

DEBIT - COMPTE 87 - COMPTE GENERAL DE PERTES ET PROFITS DU MARCHÉ

2018

DEBIT		
Pertes d'exploitation de l'exercice..		87 329 136
Pertes sur exercices antérieurs..		3 270 075 860
Provisions pour moins-values à la clôture de l'exercice:		
Pour garantie des moins-values sur titres gérés....	50 000 000	
Pour dépréciation des immobilisations et titres...	0	
Dotation aux provisions pour moins-values....	xxx	50 000 000
Dotation de l'exercice aux réserves diverses à l'étranger (à détailler).		
Dotation de l'exercice aux réserves réglementaires:		
Réserve pour remboursement de l'emprunt pour fonds d'établissement..	0	
Fonds d'établissement constitué...	0	
Réserve pour fluctuation de change..	0	
Réserve de garantie.....	0	
Dotation aux réserves réglementaires...	xxx	
Dotations de l'exercice aux provisions pour pertes:		
Provision pour participation des salariés...	18 457 540	
Dotation aux provisions pour dépréciation....	3 633 379 331	
Pertes exceptionnelles:		
Moins-values sur cessions d'éléments d'actif...	20 962 406	
Pertes de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères...	0	
Pertes de change	xxx	334
Subventions exceptionnelles accordées.....	0	
Autres pertes..	716 237 178	
Dotations aux provisions pour pertes.....	xxx	461 846 756
Impôts sur les bénéfices.....		3 199 800 591
Bénéfice ou excédent net total (solde créditeur)...		12 768 591 205
Total		23 972 449 622

CREDIT		
Profits d'exploitation de l'exercice..		17 958 625 681
Profits sur exercices antérieurs.....		703 502 959
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....		1 715 955 437
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...	638 105 529	
Profits de change:		
Sur cessions de monnaies étrangères.....	0	
Sur conversion de monnaies étrangères.....	9564622	
Profits de change.....	xxx	9 571 192
Profits résultant de subventions d'équipement....	0	
Subventions d'équilibres reçues.....	0	
Autres profits.....	180 906 420	
Profits exceptionnels	XXXX	1 015 644 588
Perte ou insuffisance nette totale (solde débiteur)...		1 058 140 569
Total		23 972 449 623

Tableau 17 : ETAT C4 - ENGAGEMENTS REGLEMENTES ET LEUR COUVERTURE - MARCHE

ETAT C4 - ENAGEMENTS REGLEMENTES ET LEUR COUVERTURE - MARCHE

Provisions pour risques en cours..				19 724 847 941
Provisions pour sinistres à payer.....				76 684 858 649
Provisions mathématiques.....				144 345 739 316
Autres provisions techniques.....				6 189 419 137
Autres engagements réglementés.....				26 498 810 367
TOTAL DES ENGAGEMENTS REGLEMENTES.....				273 443 675 412
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)	64 982 156 640	63 920 402 996	63 521 828 078
- Obligations des organismes internationaux	art 335.1 1-b)	4 724 918 640	4 684 904 959	4 684 918 640
- Obligations des institution financières	art 335.1 1-c)	3 452 694 971	3 271 764 971	2 958 185 926
- Autres obligations	art 335.1 2-a)	1 959 434 722	1 902 434 722	1 902 434 722
- Actions cotées	art 335.1 2-b)	13 060 649 059	18 053 284 966	10 132 481 032
- Action des entreprises d'assurance	art 335.1 2-c)	11 939 626 115	12 502 232 625	9 337 508 071
- Actions et obligations des sociétés commerciales	art 335.1 2-d)	29 550 986 835	33 100 473 436	25 700 139 525
- Actions des sociétés d'investissement	art 335.1 2-e)	9 311 088 256	9 474 379 769	7 654 229 471
- Droits réels immobiliers	art 335.1 3	41 573 751 602	50 588 903 699	47 561 017 519
- Prêts garantis	art 335.1 4	2 480 068 073	2 473 629 740	2 473 629 740
- Prêts hypothécaires	art 335.1 5-a)	1 594 551 116	1 594 551 116	1 585 118 012
- Autres prêts	art 335.1 5-b)	1 705 038 514	1 693 600 181	1 611 199 705
- Dépôts en banque	art 335.1 6	142 137 811 473	138 434 785 116	135 931 570 348
Sous - total 1 - Ensemble des valeurs mobilières et immobilières assimilées		328 472 776 016	341 695 348 296	315 054 260 789
- Avances sur contrat des sociétés vie	art 335.2	xxxx	xxxx	1 489 904 639
- Recours admis (règlement n° 0001/PCMA/CE/SG/CIMA/2003)	art 3	xxxx	xxxx	2 173 521 529
- Primes ou cotis. de moins de trois mois des stés vie	art 335.2	xxxx	xxxx	696 094 269
- Primes ou cotis. de moins d'un an des stés accident sauf transport	art 335.3 alinéa 1	xxxx	xxxx	1 280 077 429
- Primes ou cotis. de moins d'un an des branches transports	art 335.3 alinéa 2	xxxx	xxxx	566 094 312
- Créances sur les réassureurs garanties par nantissement	art 335.5	xxxx	xxxx	3 867 527 402
- Autres créances sur les réassureurs pour la branche transport	art 335.5	xxxx	xxxx	338 571 204
- Créances sur les cédants	art 335.6	xxxx	xxxx	1 129 409 831
Sous - total 2 - Ensemble des autres actifs admis en représentation		xxxx	xxxx	11 541 200 614
Total des actifs admis en représentation		xxxx	xxxx	326 595 461 403