الجامعة التونسيّة لشركات التأمين

Fédération Tunisienne des Sociétés d'Assurances

Le Marché Tunisien des Assurances

Tunisian Insurance Market

2015

Mot du Président

C'est avec un grand plaisir que je vous invite à prendre connaissance du rapport annuel 2015 du secteur des assurances en Tunisie. Les entreprises d'assurances et de réassurances ont poursuivi leurs actions en 2015 en offrant les protections les plus avantageuses à leur clientèle et l'indemnisation des souscripteurs et bénéficiaires des contrats d'assurances malgré tous les changements et les incertitudes qu'a connu notre pays durant ces dernières années.

Les entreprises d'assurances tunisiennes ont pu traverser le cap délicat de ces dernières années grâce à l'adhésion de l'ensemble des composantes de notre Secteur, à la collaboration de nos partenaires réassureurs et au dévouement de nos cadres et de tous nos employés. Qu'ils trouvent ici l'expression de notre sympathie et de notre profond respect pour leur dévouement à la satisfaction de notre clientèle.

Au-delà des performances dans un environnement macroéconomique tant intérieur qu'extérieur, marqué par la montée des risques, notre secteur continue de résister aux difficultés comme en témoigne les résultats dégagés en fin de cet exercice, à financer l'économie et parier sur l'avenir de la Tunisie. En effet, 2015 a enregistré une mobilisation des placements de 4 106 MD, contre un total 3 674 MD en 2014 soit une croissance importante de 11,8 %.

Nous avons l'objectif ambitieux de mettre en place avec la collaboration de tous nos partenaires les recommandations du contrat programme pour la période 2016-2020. Les actions à mettre en place exigeront de notre part et de la part des différents intervenants dans la mise en place de reformes requises des ressources, des investissements à moyen et long terme, de l'innovation et de l'adhésion de tous.

En mon nom personnel et en celui des membres de la Fédération Tunisienne des Sociétés d'Assurances, je renouvelle mes remerciements à l'ensemble du personnel de la FTUSA, du secteur des Assurances, à nos partenaires et à tous nos assurés.

Lassaad ZARROUK Président de la FTUSA

La Présidence de la FTUSA est composée de

Président Monsieur Lassaad ZARROUK Vice Président Monsieur Lotfi BEZZARGA

La Direction Exécutive

Le Directeur Exécutif Monsieur Kamel CHIBANI

Les Entreprises membres

- I. Société Assurances Multirisques Ittihad «AMI»
- 2. Assurances BIAT
- 3. Compagnie d'Assurances et de Réassurances «ASTREE»
- 4. Société d'Assurances Takaful «AT-TAKAFULIA»
- 5. Société d'Assurances et de Capitalisation «ATTIJARI ASSURANCE»
- 6. Compagnie d'Assurances et de Réassurances Tuniso-Européenne «CARTE»
- 7. Compagnie Tuniso-Européenne d'Assurances « CARTEVIE»
- 8. Compagnie Méditerranéenne d'Assurances et de Réassurances «COMAR»
- 9. Compagnie Tunisienne pour l'Assurance du Commerce Extérieur «COTUNACE»
- 10. Société Tunisienne d'Assurances Takaful «EL AMANA TAKAFUL»
- II. Groupe des Assurances de Tunis «GAT»
- 12. Compagnie d'assurances Vie et de Capitalisation «GAT VIE»
- 13. Groupe Tunisienne d'Assurances Mutuelles Agricoles «CTAMA»
- 14. Compagnie d'Assurances Vie et de Capitalisation «HAYETT»
- 15. La société Tunisienne d'Assurances et de Réassurances «LLOYD TUNISIEN»
- 16. Mutuelle Assurances de l'Enseignement «MAE»
- 17. Société d'Assurances et de Réassurances «MAGHREBIA»
- 18. Société d'Assurances «MAGHREBIA-VIE»
- 19. Société d'Assurances «SALIM»
- 20. Société Tunisienne d'Assurances et de Réassurances «STAR»
- 21. Société Tunisienne de Réassurances «TUNIS RE»
- 22. Société d'Assurances Takaful «ZITOUNA TAKAFUL»

SOMMAIRE

Introduction

A.	A. Le marché tunisien des assurances	
B.	3. Les données clés du secteur	
C.	C. Le cadre institutionnel	8
Pre	Première Partie	
I -	- LES ASSURANCES DIRECTES	
A.	A. Les primes	26
	B. Les sinistres réglés	
	C. Les frais de gestion	27
	D. Les résultats techniques nets	27
II-	- LA RÉASSURANCE	
	A. Les acceptations	28
	B. Les cessions	
	C. Les rétrocessions	31
	D. Les opérations de réassurance effectuées par Tunis-Re	
III-	II- L'ACTIVITÉ GLOBALE (Assurances directes et acceptations)	
	A. Les primes	34
	B. Les sinistres réglés et les provisions techniques	
	C. Les frais de gestion	
	D. Les résultats techniques nets	
	E. Les fonds propres, les placements et les revenus financiers	
De	Deuxième Partie	
l.	Assurances Non Vie & Vie	44
II.	l. Etude par branche	47
	A. L'Assurance automobile	47
	B. L'Assurance groupe maladie	
	C. L'Assurance transport	
	D. L'Assurance incendie	60
	E. L'Assurance des risques divers	64
	F. L'Assurance crédit	68
	G. L'Assurance des risques agricoles	71
	H. L'Assurance vie	
ΑN	NNEXES	
	A. Les primes émises par branche et par entreprise	82
	B. Les sinistres réglés par branche et par entreprise	
	C. Le compte d'exploitation par branche (vie, non vie)	
	D. Le compte d'exploitation par branche (Affaires directes, Acceptations)	
	E. Tunisian Insurance Market in 2015	
	F. La liste des entreprises d'assurances et réassurance	

«Ce rapport a été établi à partir des états statistiques des exercices 2013–2014 et 2015 transmis par les entreprises tunisiennes d'assurances et de réassurances régies par le code des assurances.

Les opérations des caisses d'assurances sociales (CNRPS, CNSS et CNAM) et des sociétés mutuelles de prévoyance régies par le décret du 18 février 1954 sont exclues».

INTRODUCTION

- A. LE MARCHE TUNISIEN DES ASSURANCES
- **B. LES DONNEES CLES DU SECTEUR**
- **C. LE CADRE INSTITUTIONNEL**

INTRODUCTION

A. Le marché tunisien des assurances

En 2015, le marché tunisien des assurances a enregistré les résultats suivants :

- Les primes émises du secteur des assurances se sont élevées à 1 679,012 MD en 2015 contre 1 556,069 MD en 2014, soit une augmentation de 7,90 %.
- Les sinistres réglés ont enregistré une augmentation de 12,97 % passant de 840,005 MD en 2014 à 948.927 MD en 2015.
- Les frais de gestion ont totalisé un montant de 402,278 MD en 2015 contre 358,814 MD en 2014, soit une augmentation de 12,11 %.
- Les provisions techniques ont enregistré une augmentation de 5,82 % en 2015 passant de 3 338,044 MD en 2014 à 3 532,209 MD en 2015.
- Les montants des placements inscrits aux actifs des bilans se sont élevés à 4 106,428 MD en 2015 contre 3 674,296 MD en 2014, soit un taux de croissance de 11,76 %.
- Le résultat technique de l'exercice s'est amélioré en 2015, il dégage un excédent de 161,643 MD contre un excédent de 94,355 MD en 2014.
- Les bilans consolidés ont dégagé en 2015 un bénéfice de 190,944 MD contre un bénéfice de 96,330 MD en 2014.

L'année 2015 a été aussi marquée essentiellement par la réalisation des travaux et des actions suivantes:

- Modification de l'arrêté du ministre des finances du 12 avril 2006 fixant la forme de l'attestation d'assurance et son contenu. La vignette d'assurance doit être accolée en bas à droite de la pare brise du véhicule terrestre à moteur et de façon visible.
- Signature de l'avenant N°4 concernant la modification des tarifs des garanties facultatives des véhicules terrestres à moteur (garanties vol et incendie).
- Signature de l'accord concernant la mise en place des procédures d'indemnisation des dégâts matériels des véhicules terrestres à moteur gravement accidentés.
- Refonte du traité de nomination des agents généraux.
- Participation dans les travaux de la commission de pilotage chargée de l'élaboration des normes comptables de l'assurance Takaful et Retakaful.
- Organisation à Tunis en collaboration avec l'Organisation des Assurances Africaines du 42^{ème} Assemblée Générale de l'OAA du 24 au 27 mai 2015.
- Organisation à Tunis en collaboration avec l'Union générale des Assureurs Arabes du 13ème Rendez vous de Carthage du 08 au 10 octobre 2015.
- Participation aux réunions de la négociation sociale du secteurs des assurances au titre de l'année 2015.
- Participation aux travaux des commissions constituées au sein du Comité Général des Assurances.
- Participation aux travaux du fonds de garanties des assurés.
- Participation aux travaux du fonds de la prévention routière.

INTRODUCTION

B. Les données clés du secteur

En MD

	2014	2015	Ev. 15/14 en %
Primes Emises (Affaires Directes)	I 540 015 324	1 662 571 519	7,96
Acceptations	16 053 629	16 44 0 022	2,41
Primes Emises. (Affaires Directes + Acceptions)	I 556 068 953	1 679 011 541	7 ,90
Sinistres Réglés (Affaires Directes)	831 378 801	941 540 733	13,25
Sinistres Réglés (Acceptations)	8 625 712	7 386 296	-14,37
Sinistres Réglés (Affaires Directes + Acceptions)	840 004 513	948 927 029	12,97
Frais de Gestion (Affaires Directes)	356 952 628	400 865 332	12,30
Frais de Gestion (Acceptations)	1 861 125	I 4I2 336	-24,11
Frais de Gestion (Affaires Directes + Acceptions)	358 813 753	402 277 668	12,11
Provisions Techniques	3 338 043 828	3 532 208 641	5,82
Cessions et Rétrocessions	346 898 483	356 800 930	2,85
Placements	3 674 296 245	4 106 427 591	11,76
Solde Financier	133 110 527	183 213 090	37,64
Solde de réassurance (résultats des cessions)	- 133 021 921	-140 241 122	- 5,43
Résultat Technique net	94 354 508	161 643 390	71,31
Résultat aux Bilans	96 330 401	190 944 273	98,22

C. Le cadre institutionnel

I. Code des Assurances

Promulgué par la Loi n $^\circ$ 92-24 du 9 mars 1992 tel que complété et modifié par :

- La Loi n° 94-10 du 31 janvier 1994
- La Loi n° 97-24 du 28 avril 1997
- La Loi n° 2001-91 du 7 août 2001
- La Loi n° 2002-37 du 1er avril 2002
- La Loi n° 2003- 80 du 29 décembre 2003, portant loi de finances pour l'année 2004.
- La Loi n° 2005-86 du 15 août 2005.
- La Loi n° 2005-106 du 19 décembre 2005, portant loi de finances pour l'année 2006.
- La Loi n° 2008-8 du 13 février 2008.
- La Loi n° 2014-47 du 24 juillet 2014.

2. Le contrat d'assurance

A- Le contrat d'assurance en général (Titre I du code des assurances, articles I à 47)

- Les paragraphes 2 et 3 de l'article 34 et le paragraphe 2 de l'article 44 ont été ajoutés par la loi n°2002-37 du 01 avril 2002 (le paragraphe 2 de l'article 44 a été modifié par la loi n°2008-8 du 13 février 2008).
- Les articles 46 et 47 ont été modifiés par la loi n° 2001-91 du 7 août 2001, portant simplification des procédures spécifiques aux autorisations administratives délivrées par les services du ministère des finances dans les diverses activités qui en relèvent et la loi n° 2008-8 du 13 février 2008.
- Arrêté du ministre des finances du 2 janvier 1993, fixant les modalités d'application de l'article 6 du code des assurances.
- Arrêté du ministre des finances du 22 novembre 2001 fixant le modèle type des conditions générales des contrats d'assurances.

B- Le contrat d'assurance maritime

- Articles 297 à 365 du code de commerce maritime promulgué par la loi n° 62-13 du 24 avril 1962.
- Décret n° 90-216 du 20 janvier 1990 portant augmentation de la somme limite de la responsabilité du transporteur maritime pour les pertes, avaries ou dommages subis par colis ou par unité habituelle de fret de marchandises (application de l'article 147 du code de commerce maritime).
- Loi n° 2004-3 du 20 janvier 2004, modifiant et complétant le code de commerce maritime.
- Article 16 du décret n° 2004-329 du 9 février 2004, relatif aux modalités d'application des dispositions de l'article 55 du code des ports maritimes de commerce et notamment les conditions d'occupation temporaire du domaine public des ports maritimes de commerce : L'obligation de la responsabilité civile du bénéficiaire de l'autorisation d'occupation temporaire du domaine public des ports maritimes de commerce.

3. Les assurances obligatoires

A- L'assurance automobile

• Loi n° 2005-86 du 15 août 2005, portant insertion d'un cinquième titre au code des assurances relatif à l'assurance de la responsabilité civile du fait de l'usage des véhicules terrestres à moteur et au régime d'indemnisation des

préjudices résultant des atteintes aux personnes dans les accidents de la circulation (les articles 110 à 176 du code des assurances).

- L'article II3 bis a été ajouté au code des assurances par l'article 6 de la loi n° 2008-8 du I3 février 2008.
- Le paragraphe 2 de l'article 113 du code des assurances a été ajouté par la loi n° 2008-8 du 13 février 2008.
- L'article 19 de la loi n°2005-106 du 19 décembre 2005, portant loi de finances pour l'année 2006 relatif à la création du fonds de prévention des accidents de la circulation.
- Arrêté du ministre de la justice et des droits de l'homme du 6 janvier 2006, portant inscription sur la liste des médecins légistes et des médecins ayant le certificat d'aptitude à l'évaluation du dommage corporel.
- Arrêté du ministre des finances du 17 janvier 2006, fixant les règles de fonctionnement du bureau central de tarification.
- Arrêté du ministre des finances du 17 janvier 2006, portant approbation du modèle-type des renseignements demandés en vue d'établir l'offre de transaction amiable.
- Arrêté du ministre des finances du 17 janvier 2006, portant approbation des statuts de l'association professionnelle chargée de l'application des conventions conclues avec les pays étrangers adhérents aux régimes de cartes internationales d'assurance.
- Décret n°2006-873 du 27 mars 2006, relatif aux conditions d'application des dispositions du premier chapitre du titre 5 du code des assurances pour les utilisateurs des véhicules terrestres à moteur non immatriculés dans d'une des séries d'immatriculation en usage en Tunisie ainsi que les modalités d'établissement et de validité des documents justificatifs de l'existence du contrat d'assurance, tel que modifié par le décret gouvernemental n°2015-880 du 23 juillet 2015(article 5).
- Arrêté du ministre des finances du 12 avril 2006, fixant la forme de l'attestation d'assurance et son contenu, tel que modifié par l'arrêté du ministre des finances du 31 décembre 2015.
- Décret n°2006-1224 du 2 mai 2006, fixant les renseignements et les exemples obligatoires à inclure dans le procès-verbal d'enquête.
- Arrêté du ministre de la justice et des droits de l'homme du 1 er juin 2006, portant inscription sur la liste des médecins ayant le certificat d'aptitude à l'évaluation du dommage corporel.
- Arrêté du ministre des finances, du ministre de la santé publique et du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 8 juin 2006, fixant les tarifs cadres des frais de soin des victimes des accidents de la circulation.
- Décret n°2006-2069 du 24 juillet 2006, fixant les taux des contributions au financement du Fonds de Garantie des Victimes des Accidents de la Circulation et leur mode de calcul.
- Décret n°2006-2336 du 28 août 2006, relatif aux modalités d'intervention du Fonds de Prévention des Accidents de la Circulation, son mode de fonctionnement, l'assiette et les taux des contributions qui lui sont réservées, tel que modifié par le décret n°2007-275 du 12 février 2007
- Arrêté du ministre de la justice et des droits de l'homme du 2 septembre 2006, portant inscription sur la liste des médecins ayant le certificat d'aptitude à l'évaluation du dommage corporel.
- Arrêté du ministre de l'intérieur du 28 novembre 2006, portant désignation du président et membres de la commission consultative de gestion du fonds de prévention des accidents de la circulation.
- Arrêté du ministre des finances du 25 décembre 2006, portant approbation de la convention d'indemnisation pour le compte d'autrui.
- Arrêté du ministre des finances et du ministre de la santé publique du 11 juin 2007, portant approbation du barème des incapacités permanentes.

- Décret n°2007-1487 du 25 juin 2007, portant approbation de la convention qui fixe les droits et obligations des assureurs et de la caisse nationale d'assurance maladie en ce qui concerne le remboursement des montants versés ou exigibles au profit de la victime et résultant des accidents de la circulation revêtant le caractère d'accidents de travail.
- Décret n°2007-1871 du 17 juillet 2007, fixant le tableau de conversion des rentes et le mode de calcul du capital objet de la conversion.
- Arrêté du ministre de la justice et des droits de l'homme du 25 août 2008, portant inscription sur la liste des médecins ayant le certificat d'aptitude à l'évaluation du dommage corporel.
- Arrêté du ministre de la justice et des droits de l'homme du 3 février 2009, portant inscription sur la liste des médecins ayant le certificat d'aptitude à l'évaluation du dommage corporel.
- Arrêté du ministre de l'intérieur et du développement local du 14 mai 2009, portant désignation d'un membre représentant de l'organisation de la défense du consommateur à la commission consultative de gestion du fonds de prévention des accidents de la circulation.
- Arrêté du ministre de la justice et des droits de l'homme du 30 juin 2009, portant inscription sur la liste des médecins ayant le certificat d'aptitude à l'évaluation du dommage corporel
- Arrêté du ministre de la justice et des droits de l'Homme du 02 juin 2010, relatif à l'inscription sur la liste des médecins ayant le certificat d'aptitude à l'évaluation du dommage corporel et des médecins légistes.
- Arrêté du ministre de l'intérieur et du développement local du 8 septembre 2010, portant nomination d'un membre représentant la FTUSA à la commission consultative de gestion du fonds de prévention des accidents de la circulation.
- Arrêté du ministre de l'intérieur et du développement local du 15 novembre 2010, portant nomination d'un membre représentant le ministère de l'intérieur et du développement local à la commission consultative de gestion du fonds de prévention des accidents de la circulation.
- Arrêté du ministre de la justice et des droits de l'Homme du 06 juin 2011, portant inscription sur la liste des médecins ayant le certificat d'aptitude à l'évaluation du dommage corporel.
- Arrêté du ministre de l'intérieur du 16 février 2012, portant nomination de deux membres de la commission consultative de gestion du fonds de prévention des accidents de la circulation représentant le ministre des finances et le ministre de la santé publique.
- Arrêté du ministre de l'intérieur du 11 mai 2012, portant nomination du président et membre de la commission consultative de gestion du fonds de prévention des accidents de la circulation.
- Arrêté du ministre de la justice du 04 janvier 2013, portant inscription sur la liste des médecins ayant le certificat d'aptitude à l'évaluation du dommage corporel.
- · Arrêté du ministre de l'intérieur du 18 janvier 2013, portant nomination d'un représentant du ministère de l'intérieur à la commission consultative de gestion du fonds de prévention des accidents de la circulation.
- Arrêté du ministre de la justice du 03 juin 2013, portant inscription sur la liste des médecins ayant le certificat d'aptitude à l'évaluation du dommage corporel.
- Arrêté du ministre de la justice du 16 janvier 2014, portant inscription sur la liste des médecins ayant le certificat d'aptitude à l'évaluation du dommage corporel.
- Arrêté du ministre de l'intérieur du 11 mars 2014, portant nomination des membres à la commission consultative de gestion du fonds de prévention des accidents de la circulation (représentants le secteur des assurances).
- · Arrêté du ministre de l'intérieur du 24 septembre 2014, portant nomination d'un membre à la commission consultative de gestion du fonds de prévention des accidents de la circulation (représentant l'organisation de défense du consommateur).

- Article 55 du loi n°2015-53 du 25 décembre 2015 portant loi des finances pour l'année 2016 : Non exigibilité des taxes dues sur les véhicules automobiles en cas de justification de leur non circulation.
- Article 56 du loi n°2015-53 du 25 décembre 2015 portant loi de finances pour l'année 2016 : Amélioration du recouvrement des taxes de circulation.
- Article 89 du loi n°2015-53 du 25 décembre 2015 portant loi de finances pour l'année 2016 : Prorogation des délais de paiement des taxes de circulation pour les véhicules destinés à la location et les véhicules acquis dans le cadre des contrats d'Ijara ou de leasing.

B- L'assurance des accidents du travail et des maladies professionnelles

- Loi n° 94-28 du 21 février 1994, portant régime de réparation des préjudices résultant des accidents du travail et des maladies professionnelles.
- Textes d'applications : plusieurs décrets et arrêtés ont été publiés en application de la loi susvisée.

C- L'assurance maladie

- Loi n° 2004- 71 du 2 août 2004, portant institution d'un régime d'assurance maladie.
- Décret n° 2005-321 du 16 février 2005, portant organisation administrative et financière et les modalités de fonctionnement de la caisse nationale d'assurance maladie.
- Décret n°2005-2192 du 9 août 2005, portant organisation du conseil national d'assurance maladie.
- Décret n°2005-3030 du 21 novembre 2005, fixant les conditions et les procédures de prise en charge par les organismes de sécurité sociale du montant du ticket modérateur exigible des personnes handicapées au titre de leur soins et hospitalisation dans les structures publiques de santé.
- Décret n°2005-3031 du 21 novembre 2005, fixant les modalités et les procédures de l'exercice du contrôle médical prévu par la loi n°2004-71 du 2 août 2004, portant institution d'un régime d'assurance maladie.
- Décret n°2005-3154 du 6 décembre 2005, portant détermination des modalités et procédures de conclusion et d'adhésion aux conventions régissant les rapports entre la caisse nationale d'assurance maladie et les prestataires de soins.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 22 février 2006, portant approbation de la convention cadre régissant les rapports entre la caisse nationale d'assurance maladie et les prestataires de soins de libre pratique.
- Arrêté du ministre de la santé publique du 1^{er} juin 2006, fixant la nomenclature générale des actes professionnels des médecins, biologistes, médecins dentistes, psychologues cliniciens, sages-femmes et auxiliaires médicaux tel qu'il a été modifié par les arrêtés du ministre de la santé publique du 29 octobre 2007, du 18 mars 2008 et du 1er mars 2010.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du ler août 2006, portant extension de la convention cadre régissant les rapports entre la caisse nationale d'assurance maladie et les prestataires de soins de libre pratique aux médecins dentistes de libre pratique.
- Arrêté du ministre des affaires sociales, de la solidarité et des tunisiens à l'étranger du 6 février 2007, portant approbation de la convention sectorielle des médecins de libre pratique conclue entre la caisse nationale d'assurance maladie et le syndicat tunisien des médecins libéraux.

- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 6 février 2007, portant approbation de la convention sectorielle des médecins dentistes de libre pratique conclue entre la caisse nationale d'assurance maladie et le syndicat tunisien des médecins dentistes de libre pratique.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 6 février 2007, portant approbation de la convention sectorielle des biologistes de libre pratique conclue entre la caisse nationale d'assurance maladie et le syndicat national des biologistes de libre pratique.
- Arrêté conjoint du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger et du ministre de la santé publique du 13 avril 2007, fixant les listes des spécialités et des actes médicaux et paramédicaux, des médicaments, de l'appareillage, des frais de transport sanitaire, ainsi que la liste des prestations nécessitant l'accord préalable, pris en charge par le régime de base d'assurance maladie.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 2 mai 2007, portant approbation de la convention sectorielle des cliniques privées conclue entre la caisse nationale d'assurance maladie et la chambre syndicale nationale des cliniques privées.
- Décret n°2007-1073 du 02 mai 2007, portant classement de certains centres en centres spécialisés.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 4 mai 2007, portant approbation de la convention sectorielle des cliniques privées conclue entre la caisse nationale d'assurance maladie et la chambre syndicale nationale des cliniques privées .
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 1 er juin 2007, portant approbation de la convention sectorielle des pharmaciens d'officine de détail conclue entre la caisse nationale d'assurance maladie d'une part, et les syndicats des

pharmaciens d'officine de jour et des pharmaciens d'officine de nuit d'autre part.

- Décret n°2007-1366 du 11 juin 2007, portant détermination des étapes d'application de la loi n°2004-71 du 2 août 2004, portant institution d'un régime d'assurance maladie aux différentes catégories d'assurés sociaux mentionnés dans les différents régimes légaux de sécurité sociale.
- Décret n° 2008-756 du 24 mars 2008, modifiant le décret n°2007-1367 du 11 juin 2007, portant détermination des modalités de prise en charge,

procédures et taux des prestations de soins au titre du régime de base d'assurance maladie.

- Décret n°2007-1406 du 18 juin 2007, fixant l'assiette de calcul des taux de cotisations dues au titre de régime de base d'assurance maladie et ses étapes d'application.
- Arrêté conjoint du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger et du ministre de la santé publique du 25 juin 2007, portant fixation de la liste des affections lourdes ou chroniques prises en charge intégralement par la caisse nationale d'assurance maladie.
- Arrêté conjoint du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger et du ministre de la santé publique du 29 juin 2007, portant fixation de la liste des prestations d'hospitalisation dispensées dans les établissements sanitaires privés conventionnés avec la caisse nationale d'assurance maladie et prises en charge dans le cadre du régime de base d'assurance maladie.
- Arrêté conjoint du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger et du ministre de la santé publique du 15 août 2007, relatif à la fixation de la liste des médicaments génériques servant de base pour la détermination des prix de référence des médicaments dans le cadre du régime de base d'assurance maladie.
- Arrêté du ministre de la santé publique du 15 août 2007, modifiant et complétant l'arrêté du 19 septembre 2002, fixant la liste des établissements publics hospitaliers autorisés à effectuer les prélèvements ou les greffes d'organes humains.

- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 15 août 2007, portant approbation de l'avenant n° l à la convention sectorielle des médecins de libre pratique conclu entre la CNAM et le syndicat Tunisien des médecins libéraux.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 15 août 2007, portant approbation de l'avenant n° I et l'avenant n° 2 à la convention sectorielle des cliniques privées conclus entre la caisse nationale d'assurance maladie et la chambre syndicale nationale des cliniques privées.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 12 décembre 2007, portant extension de la convention cadre régissant les rapports entre la CNAM et les prestataires de soins de libre pratique aux médecins spécialistes adhérents au syndicat tunisien des médecins spécialistes libéraux.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 5 octobre 2007, portant extension de la convention cadre régissant les rapports entre la CNAM et les prestataires de soins de libre pratique aux physiothérapeutes.
- Arrêté du ministre des finances et du ministre de la santé publique du 22 février 2008, fixant le tarif applicable à la délivrance des produits sanguins à usage thérapeutique au titre de leur transformation, analyse, conservation ainsi que de la préparation de leurs dérivés.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 3 juin 2008, portant fixation du plafond annuel des montants des prestations de soins ambulatoires prises en charge par le régime de base d'assurance maladie, au titre de la filière privée de soins ou du système de remboursement, tel qu'il a été modifié et complété par l'arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 24 juin 2010.
- Arrêté du ministre des finances et du ministre de la santé publique du 7 juillet 2008, portant modification de l'arrêté du 19 décembre 1996,fixant les tarifs de prise en charge des malades payants dans les structures sanitaires publiques relevant du ministère de la santé publique.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 7 août 2008, portant approbation des avenants n°2, n°3 et n°4 à la convention sectorielle des médecins de libre pratique conclue entre la CNAM et le syndicat tunisien des médecins libéraux.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 7 août 2008, portant approbation des avenants n°5 à la convention sectorielle des médecins de libre pratique conclue entre la CNAM et le syndicat tunisien des médecins libéraux.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 18 août 2008, portant approbation de l'avenant n° l à la convention sectorielle des médecins dentistes de libre pratique conclue entre la CNAM et le syndicat tunisien des médecins dentistes de libre pratique.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 8 octobre 2008, portant approbation de l'avenant n°6 à la convention sectorielle des médecins de libre pratique conclue entre la CNAM et le syndicat tunisien des médecins libéraux.
- Arrêté du ministre des affaires sociales, de la solidarité et des Tunisiens à l'étranger du 7 janvier 2009, portant fixation du membre des commissions régionales de contrôle médical, leur attribution territoriale, leur composition et leurs modalités de fonctionnement créées auprès de la CNAM.
- Arrêté du ministre de la santé publique du 5 février 2009, portant création du comité technique de la sécurité des malades et organisation de ses modalités de fonctionnement tel que complété par l'arrêté du 17 avril 2009.
- Arrêté du ministre de la santé publique du 16 juin 2009, fixant la liste des établissements sanitaire à vocation universitaire, des hôpitaux régionaux, des hôpitaux de circonscription et des groupements de santé de base relevant du ministère de la santé public.

• Arrêté du ministre des affaires sociales du 30 juin 2014, portant approbation de l'avenant n° l à la convention sectorielle des pharmaciens d'officine de détail conclu entre la CNAM et le syndicat des pharmaciens d'officine de Tunisie.

D- L'assurance incendie

- Les articles 29, 31 et 32 de la loi n° 80-88 du 31 décembre 1980 portant loi de finances pour la gestion 1981 instituant une obligation d'assurance incendie.
- Décret n° 81-1595 du 24 novembre 1981, fixant les conditions de l'obligation d'assurance incendie édictée par les articles 29, 31 et 32 de la loi n° 80-88 du 31 décembre 1980.
- Décret –loi n°2011-40 du 19 mai 2011 relatif à la réparation des dommages causés par les émeutes et mouvements populaires.
- Décret n°2011-790 du 27 juin 2011 fixant les modalité, les procédures et les règles de fonctionnement du décret –loi n°2011-40 du 19 mai 2011, tel que modifié par le décret n° 2011-3165 du 24 octobre 2011.
- Arrêté du ministre des finances du 05 décembre 2011, portant désignation des membres de la commission chargée des demandes d'indemnisation des dommages causés par les émeutes et mouvements populaires.
- Arrêté du ministre des finances du 27 janvier 2014, portant désignation d'un membre à la commission chargée des demandes d'indemnisation des dommages causés par les émeutes et mouvements populaires (représentant la FTUSA).

E- L'assurance transport des marchandises à l'importation

- Les articles 30, 31 et 32 de la loi n° 80-88 du 31 décembre 1980 portant loi de finances pour la gestion 1981 instituant une obligation d'assurance transport des marchandises à l'importation.
- Décret n° 81-1596 du 24 novembre 1981, fixant les conditions d'application de l'obligation d'assurance transport des marchandises à l'importation édictée par les articles 30, 31 et 32 de la loi n° 80-88 du 31 décembre 1980.
- Décret n° 99-2364 du 27 octobre 1999, modifiant le décret n° 81-1596 du 24 novembre 1981.

F- L'assurance dans le domaine de la construction

- Loi n° 94-9 du 31 janvier 1994 relative à la responsabilité et au contrôle technique dans le domaine de la construction.
- Titre III du code des assurances (articles 95 à 100 ajoutés par la loi n° 94-10 du 31 janvier 1994), instituant l'obligation d'assurance dans le domaine de la construction.
- Décret n° 95-415 du 6 mars 1995, fixant la liste des ouvrages non soumis à l'obligation d'assurance de la responsabilité décennale des intervenants dans leur réalisation, tel qu'il a été complété par le décret n° 97-1360 du 14 juillet 1997.
- Décret n° 95-416 du 6 mars 1995 relatif à la définition des missions du contrôleur technique et aux conditions de l'octroi de l'agrément.

G- L'assurance de responsabilité professionnelle

- Campements de tourisme : article 13 de l'arrêté du ministre du commerce du 25 septembre 1978, portant réglementation des campements de tourisme.
- L'hébergement touristique à temps partagé : décret n°2009-1935 du 15 juin 2009, portant fixation des conditions d'obtention de l'autorisation préalable à l'exercice de l'activité d'hébergement touristique à temps partagé (article 3).
- L'agent immobilier : Loi n° 81-55 du 23 juin 1981, portant l'organisation de la profession d'agent immobilier ;
- Décret n° 81-1814 du 22 décembre 1981 fixant les modalités de la délivrance de la carte professionnelle à l'agent immobilier (article 3).

- Commerçants des ascenseurs : loi n° 87-49 du 2 août 1987 réglementant le commerce des ascenseurs et assimilés (articles 3 et 5).
- Agence de voyage : décret 87-273 du 17 février 1987 relatif à la composition et modalités de fonctionnement de la commission de délivrance des licences des agences de voyage.
- Etablissements sanitaires privés : loi n° 91-63 du 29 juillet 1991, portant organisation sanitaire (articles 48 et 59).
- Organisation et développement de l'éducation physiques et des activités sportives : Loi n°94-104 du 3 août 1994 (article 27).
- Transitaires : loi n° 95-32 du 14 avril 1995, relative aux transitaires, telle qu'elle a été modifiée et complétée par la loi n° 2008-43 du 21 juillet 2008 et l'arrêté du ministre du transport du 15 septembre 2009, portant approbation du cahier des charges relatif à l'exercice de la profession transitaire.
- Décret n°2010-1079 du 17 mai 2010, fixant les critères et le barème des montants transactionnels prévus par la loi n° 95-32 du 14 avril 1995 relative aux transitaires, telle qu'elle a été modifiée et complétée par la loi n° 2008-43 du 21 juillet 2008.
- Arrêté du ministre des finances du 2 décembre 2009, fixant les conditions d'assurance de la responsabilité civile professionnelle découlant de l'exercice de l'activité de transitaire prévue par l'article 19 de la loi n° 95-32 du 14 avril 1995, relative aux transitaires, telle qu'elle a été modifiée et complétée par la loi n° 2008-43 du 21 juillet 2008.
- Les entreprises qui produisent ou transportent ou gèrent les déchets : Loi n° 96-41 du 10 juin 1996, relative aux déchets et au contrôle de leur gestion et de leur élimination (articles 34 et 47).
- Les établissements privés de protection des personnes âgées : Décret n° 96-1766 du 30 septembre 1996 fixant les conditions de création des établissements privés de protection des personnes âgées et les modalités de leur fonctionnement (titre II).
- Liquidateurs, mandataires de justice, syndics et administrateurs judiciaires : loi n° 97-71 du 11 novembre 1997, relative aux liquidateurs, mandataires de justice, syndics et administrateurs judiciaires (article 39) et l'arrêté du ministre de la justice du 15 avril 1999, portant fixation du montant minimum du contrat d'assurance sur la responsabilité civile de ces professionnels.
- Centre d'hémodialyse : arrêté du ministère de la santé publique du 27 avril 1998 fixant la liste des documents exigés lors de la constitution du dossier préliminaire et du dossier définitif en vue de l'obtention de l'accord de principe et de l'autorisation pour l'exploitation, l'extension, le transfert ou la cession d'un centre d'hémodialyse (article 4).
- Les sociétés professionnelles d'avocats : loi n° 98-65 du 20 juillet 1998, relative aux sociétés professionnelles d'avocats (article 29).
- Activités dans les ports maritimes et commerciaux : loi n° 2009-48 du 8 juillet 2009, portant promulgation du code des ports maritimes (article 120) (Loi n° 99-25 du 18 mars 1999, relative à la promulgation du code des ports maritimes et commerciaux a été abrogée par la loi n° 2009-48 du 8 juillet 2009).

Cadre institutionnel

- Commerce électronique : Loi n° 2000-83 du 9 août 2000, relative aux échanges et au commerce électronique.
- fournisseur de services de certification électronique : Décret n° 2001-1667 du 17 juillet 2001, portant approbation du cahier des charges relatif à l'exercice de l'activité de fournisseur de services de certification électronique.
- Structures professionnelles de production et de diffusion des arts dramatiques : Décret n° 2001-1986 du 27 août 2001 fixant les conditions de ces structures (article Premier, cahier de charge).

- Les établissements touristiques d'animation musicale : article 2 de l'arrêté du ministre du tourisme du 10 juin 2009 fixant les normes minimales de classement de ces établissements (l'obligation de souscrire des contrats d'assurances pour couvrir les risques d'incendie et de responsabilité civile et professionnelle).
- La représentation des sociétés étrangères de classification de navires : arrête du ministre du transport du 15 septembre 2009, portant approbation du cahier des charges relatif à l'exercice de la profession de représentation des sociétés étrangères de classification de navires.
- Ravitailleur de navires : arrête du ministre du transport du 15 septembre 2009, portant approbation du cahier des charges relatif à l'exercice de la profession de ravitailleur de navires.
- Courtier d'affrètement : arrête du ministre du transport du 15 septembre 2009, portant approbation du cahier des charges relatif à l'exercice de la profession de courtier d'affrètement.
- Courtier d'affrètement : arrête du ministre du transport du 15 septembre 2009, portant approbation du cahier des charges relatif à l'exercice de la profession de courtier d'affrètement.
- La profession de pilote : arrête du ministre du transport du 15 septembre 2009, portant approbation du cahier des charges relatif à l'exercice de la profession de pilote.
- Expert maritime : arrête du ministre du transport du 15 septembre 2009, portant approbation du cahier des charges relatif à l'exercice de la profession d'expert maritime.
- Consignataire de navires : arrête du ministre du transport du 15 septembre 2009, portant approbation du cahier des charges relatif à l'exercice de la profession de consignataire de navires.
- Consignataire de la cargaison : arrête du ministre du transport du 15 septembre 2009, portant approbation du cahier des charges relatif à l'exercice de la profession de consignataire de la cargaison.
- L'assistance, le sauvetage et de remorquage en mer : arrête du ministre du transport du 15 septembre 2009, portant approbation du cahier des charges relatif à l'exercice de la profession d'assistance, le sauvetage et de remorquage en mer.
- La gestion des navires de commerce : arrête du ministre du transport du 15 septembre 2009, portant approbation du cahier des charges relatif à l'exercice de la profession de gestion des navires de commerce.
- Les professions maritimes : loi n°2008-44 du 21 juillet 2008, portant organisation des professions maritimes (articles 2 et 15).
- Arrêté du ministre des finances du 2 décembre 2009, fixant les conditions d'assurance de la responsabilité civile professionnelle découlant de l'exercice des professions maritimes prévue par l'article 15 de la loi n°2008-44 du 21 juillet 2008, portant organisation des professions maritimes.
- Décret n°2010-1080 du 17 mai 2010, fixant les critères et le barème des montants transactionnels prévus par loi n°2008-44 du 21 juillet 2008, portant organisation des professions maritimes.

4. Les autres assurances

A- L'assurance Vie

- Arrêté du ministre des finances du 27 février 2001, fixant la liste, le mode de calcul des provisions techniques et les conditions de leur représentation.
- Arrêté du ministre des finances du 3 mars 2012, modifiant l'arrêté du ministre des finances du 27 février 2001, fixant la liste, le mode de calcul des provisions techniques et les conditions de leur représentation.
- Arrêté du ministre de l'économie et des finances du 11 mars 2014, portant fixation du taux de la cotisation minimale payée par le salarié dans les contrats collectifs d'assurance vie.

B-L'assurance à l'exportation (Titre IV du code des assurances : articles 101 à 109)

- Les articles 101 à 109 ont été ajoutés par la loi n° 97- 24 du 28 avril 1997.
- Décret n° 98-1690 du 31 août 1998 fixant les modalités et les conditions de fonctionnement du fonds de garantie des risques à l'exportation tel que modifié par le décret n° 2002-2074 du 10 septembre 2002 (l'article 11 du décret a été abrogé).
- Loi n° 99-95 du 6 décembre 1999, relative à la création d'un fonds de garantie de financement des exportations avant expédition.
- Décret n° 2000-23 du 3 janvier 2000, fixant les conditions et les modalités de fonctionnement du fonds de garantie de financement des exportations avant expédition et la création de la commission de garantie de financement des exportations.
- L'article 5 de la loi n°2008-79 du 30 décembre 2008, portant mesures conjoncturelles de soutien aux entreprises économiques pour poursuivre leurs activités.
- Loi n° 2008-80 du 30 décembre 2008, autorisant l'Etat à souscrire à l'augmentation du capital la compagnie Tunisienne pour l'assurance du commerce extérieur.

C - Les calamités agricoles

- Fonds de mutualité pour l'indemnisation des dommages agricoles dus aux calamités naturelles (articles 52, 53, 54, 55 et 56 de la loi n° 86-106 du 31 décembre 1986, portant loi de finances pour la gestion 1987).
- Décret n° 88-948 du 21 mai 1988, fixant à partir de la campagne agricole 1988-1989 le champ d'intervention, le montant de la contribution et le taux d'indemnisation des agriculteurs relatifs au fonds de mutualités pour l'indemnisation des dommages agricoles dus aux calamités naturelles.
- Décret n° 88-949 du 21 mai 1988, fixant les modalités et les conditions d'intervention et de gestion du fonds de mutualité pour l'indemnisation des dommages dus aux calamités naturelles.

D - Assurance TAKAFUL (titre 7 du code des assurances)

• Loi n° 2014-47 du 24 juillet 2014, amendant et complétant le code des assurances : insertion au code des assurances un 7ème titre s'intitulant «l'assurance Takaful» et comportant les articles 201 à 217.

5. Les professions d'assurances

A- Les entreprises d'assurances (titre II chapitre I du code des assurances : articles 48 à 66)

- Les articles 48, 53, 54, 55, 56, 57, 58, 59, 60, 61 et 66 du code des assurances ont été modifiés par la loi n° 2002- 37 du 1 er avril 2002.
- Les articles 48, 50, 51, 54, 58, 60, 61 et 63 du code des assurances ont été modifiés par la loi n° 2008- 8 du 13 février 2008.
- L'article 58 bis a été ajouté par la loi n° 2002- 37 du 1 er avril 2002.
- Les paragraphes : 3 de l'article 48, 3 de l'article 50, 2 et 3 de l'article 54, 3 de l'article 62 et 2 de l'article 65, ont été ajoutés par l'article 4 de la loi n° 2008-8 du 13 février 2008.
- Les articles 50 bis et 50 ter ont été ajoutés au code des assurances par l'article 6 de la loi n° 2008-8 du 13 février 2008.
- Le dernier paragraphe de l'article 61 du code des assurances a été abrogé par l'article 7 de la loi n° 2008-8 du 13 févier 2008.
- Décret n° 92-2257 du 31 décembre 1992, fixant les dispositions-types des statuts des sociétés d'assurances à forme mutuelle.

- Arrêté du ministre des finances du 26 juin 2000, portant approbation des normes comptables sectorielles relatives aux opérations spécifiques aux entreprises d'assurances et/ou de réassurances, à la présentation de leurs états financiers, à leur contrôle interne et à l'organisation comptable.
- Arrêté du ministre des finances du 27 février 2001, fixant la liste, le mode de calcul des provisions techniques et les conditions de leur représentation, tel qu'il a été modifié par les arrêtés du ministre des finances du 28 mars 2005, du 5 janvier 2009, du 06 juin 2011 et du 03 mars 2012 et de 01 mars 2016.
- Arrêté du ministre des finances du 3 octobre 2005, fixant les documents constitutifs du rapport annuel prévu par l'article 60 du code des assurances : il a abrogé les dispositions de l'arrêté du ministre des finances du 31 juillet 2001.
- Arrêté du ministre des finances du 2 janvier 1993 fixant la liste, des catégories d'assurances prévues à l'article 49 du code des assurances, tel qu'il a été modifié par l'arrêté du ministre des finances du 8 août 2002.
- Arrêté du ministre des finances du 2 septembre 2002 fixant le contenu du dossier prévu à l'article 48 du code des assurances (constitution d'une société de réassurance).
- Arrêté du ministre des finances du 7 mars 2003, fixant la liste et la forme des documents et des états de conjoncture des entreprises d'assurance et de réassurance, tels que prévus par l'article 60 (nouveau) du code des assurances.

B- Les intermédiaires, les experts en assurance et les commissaires d'avaries (titre II chapitre II du code des assurances, articles 69 à 81)

- Les articles 69,73 et 78 du code des assurances ont été modifiés par la loi n° 2002-37 du 1 er avril 2002.
- Le dernier paragraphe de l'article 79, l'article 80 et le dernier paragraphe de l'article 81 du code des assurances sont modifiés par la loi n° 2001-91 du 7 Août 2001 portant simplification des procédures spécifiques aux autorisations administratives délivrées par les services du ministère des finances dans les diverses activités qui en relèvent.
- Les articles 69, 70,76 et 78 du code des assurances ont été modifiés par la loi de finance n° 2003- 80 du 29 décembre 2003.
- Les articles 70, 71,75 et 79 du code des assurances ont été modifiés par la loi n° 2008-8 du 13 février 2008.
- Décret n° 92-2259 du 31 décembre 1992, fixant la composition et les règles de fonctionnement de la commission des intermédiaires prévue à l'article 71 du code des assurances tel qu'il a été modifié par le décret n°2009-39 du 5 janvier 2009.
- Décret n° 2002-543 du 5 mars 2002, portant fixation des conditions d'exercice de l'activité d'actuaire habilité à certifier les tarifs d'assurance vie, prévues à l'article 47 du code des assurances.
- Décret n° 2002-544 du 5 mars 2002, fixant les conditions d'inscription et de radiation des experts et des commissaires d'avaries, prévues à l'article 80 du code des assurances.
- Arrêté du ministre des finances du 5 juin 2002, portant approbation du cahier des charge fixant les conditions d'exercice des missions d'actuariat pour la certification des tarifs d'assurance vie.
- Arrêté du ministre des finances du 5 juin 2002, portant approbation du cahier des charges fixant les conditions d'exercice des missions d'expertise en assurance et de commissariat aux avaries.
- Arrêté du ministre des finances du 8 août 2002, fixant les catégories d'assurances prévues à l'article 69 du code des assurances (opérations d'assurances qui peuvent être présentées au public par l'entremise des banques), modifié par l'arrêté du ministre des finances du 10 mars 2004.
- Arrêté du ministre des finances du 3 février 2009, modifiant l'arrêté du ministre des finances du 29 août 2001, relatif aux prestations administratives fournies par les services du ministère des finances et aux conditions de leur octroi.

C- contrôle (titre II chapitre III du code des assurances, articles 82 à 90)

- Le paragraphe 3 de l'article 88 du code des assurances a été modifié par la loi n°2001-91 du 7 août 2001 et la loi n° 2008-8 du 13 février 2008.
- Les articles 82, 83,88 et 89 du code des assurances ont été modifiés par la loi n° 2002-37 du 1 er avril 2002.
- l'article 89 bis du code des assurances a été modifié par la loi n° 2002-37 du 1 er avril 2002.
- Les articles 82, 84, 86,87 et 88 du code des assurances ont été modifiés par la loi n°2008-8 du 13 février 2008.

6. Les autres organismes d'assurances

A- Les entreprises d'assurances et de réassurances non résidentes

- Articles 67 et 68 du code des assurances, ont été modifiés par la loi n°2008-8 du 13 février 2008.
- Le paragraphe 2 de l'article 68 du code des assurances a été ajouté par la loi n°2008-8 du 13 février 2008.
- Loi n° 85-108 du 6 décembre 1985 portant encouragement d'organismes financiers et bancaires travaillant essentiellement avec les non-résidents (article 28).

B- Le fonds de garantie des assurés :

- Articles 35 à 39 de la loi n° 2000-98 du 25 décembre 2000, portant loi de finances pour l'année 2001 relative à la création du fonds de garantie des assurés.
- Décret n° 2002-418 du 14 février 2002, fixant les conditions d'intervention, les modalités de fonctionnement et les modes de financement du fonds de garantie des assurés, modifié par le décret n° 2002-2123 du 23 septembre 2002, le décret n° 2005-2025 du 18 juillet 2005, le décret n°2011-789 du 24 juin 2011 (a ajouté à l'article 2 relatif à la 2ème paragraphe cotisation des assurés) et par le décret n°2011-4651 du 06 décembre 2011.
- Arrêté du ministre des finances du 13 août 2003 désignant les membres de la commission de garantie des assurés prévue par l'article 3 du décret n°2002- 418 du 14 février 2002.
- Arrêté du ministre des finances du 27 janvier 2014 désignant des membres à la commission de garantie des assurés.

C- Les mutuelles agricoles

• Décret du 26 mars 1931 relatif aux assurances mutuelles agricoles, tel que modifié par le décret du 07 juillet 1955.

D- Les sociétés mutuelles de prévoyances

- Décret du 18 février 1954 relatif aux sociétés mutuelles.
- Arrêté des secrétaires d'Etat au plan et aux finances et à la santé et aux affaires sociales du 26 mai 1961, portant établissement des statuts-types des sociétés mutualistes et rendant obligatoires certaines dispositions des dits statuts.
- Arrêté des ministres des finances et des affaires sociales du 17 septembre 1984, portant amendement des statutstypes des sociétés mutualistes.

7. L'organisation de la profession

A- Le comité général des assurances : autorité de tutelle

- Loi n° 2008-8 du 13 février 2008, modifiant et complétant le code des assurances portant insertion d'un sixième titre intitulé «le comité général des assurances» et comportant les articles 177 à 200.
- Décret n° 2001-2729 du 26 novembre 2001, modifiant le décret n° 91-556 du 23 avril 1991 portant organisation du ministre des finances.

- Décret n° 2012-1049 du 26 juillet 2012, désignant le président du comité général des assurances.
- Décret n ° 2008-2046 du 2 juin 2008, fixant la rémunération et les avantages accordés au président du comité général des assurances prévus par l'article 196 du code des assurances.
- Décret n° 2008-2047 du 2 juin 2008, fixant l'indemnité allouée aux membres du collège du comité général des assurances, prévue par l'article 184 du code des assurances tel qu'il a été modifié par le décret n ° 2012-629 du 13 juin 2012.
- Décret n° 2008-2553 du 7 juillet 2008, fixant les taux des redevances revenant au comité général des assurances et prévues par l'article 198 du code des assurances ainsi que leur s montants et les modalités de leur perception, tel que modifié par le décret gouvernemental n°2015-220 du 21 mai 2015(article 1).
- Décret n° 2008-2730 du 4 août 2008, portant nomination de membres du collège du comité général des assurances.
- Décret n° 2009-39 du 5 janvier 2009, modifiant le décret n° 92-2259 du 31 décembre 1992 fixant la composition et les règles de fonctionnement de la commission prévue à l'article 71 du code des assurances.
- Décret n° 2011-668 du 23 mai 2011, fixant le règlement général des fonctionnaires du comité général des assurances.
- Décret n° 2012-411 du 17 mai 2012, portant approbation de l'organigramme du comité général des assurances.

B- L'association professionnelle des entreprises d'assurances (titre II chapitre IV du code des assurances, articles 91 à 92)

- Articles 91 et 92 du code des assurances a été modifié par la loi n° 2002-37 du 1 er avril 2002.
- L'article 92 du code des assurances a été modifié par la loi n° 2008-8 du 13 février 2008.

C- Le conseil national des assurances et la commission consultative des assurances (titre II chapitre IV du code des assurances, articles 93 à 94)

- Articles 93 et 94 du code des assurances.
- Les dispositions de l'article 94 du code des assurances ont été abrogées par l'article 7 de la loi n° 2008-8 du 13 février 2008.
- Décret n° 92-2258 du 31 décembre 1992, fixant la composition et les règles de fonctionnement du conseil national des assurances et de la commission consultative des assurances, modifié par le décret n° 2002-512 du 27 février 2002.

8. Le régime fiscal des opérations d'assurances

- Articles 38, 39 et 48 du code de l'impôt sur le revenu des personnes physiques et de l'impôt sur les sociétés, promulgué par la loi n° 89-114 du 30 décembre 1989.
- Articles 40, 45, 100 et 101 du code des droits d'enregistrement et de timbre promulgué par la loi n° 93-53 du 17 mai 1993.
- Articles 144 à 149 du code des droits d'enregistrement et de timbre (troisième partie autres taxes : titre I : taxe unique sur les assurances) ajoutés par les articles 34, 35 et 36 de la loi n° 96-113 du 30 décembre 1996 portant loi de finances pour la gestion 1997.
- Articles 46, 47 et 48 de la loi n° 96-113 du 30 décembre 1996 portant loi de finances pour la gestion 1997 instituant un fonds de la protection civile et de la sécurité routière et fixant les contributions des assurés et des entreprises d'assurances à ce fonds.
- Articles 51, 52, 53 et 54 de la loi n° 97-88 du 29 décembre 1997 portant loi de finances pour la gestion 1998 relatifs à l'encouragement de l'épargne dans le cadre des contrats d'assurance vie.

- Article 45 de la loi n° 2000-98 du 25 décembre 2000, portant loi de finances pour l'année 2001, relatif à la réduction du taux de la taxe unique sur les assurances sur les contrats d'assurances des risques agricoles et de pêches.
- Article 74 de la loi n° 2002-101 du 17 décembre 2002, portant loi de finances pour l'année 2003 : mise à jour des dispositions relatives à la contribution au profit du fonds de la protection civile et de la sécurité routière et unification de son assiette avec celle des taxes sur les assurances.
- Loi n° 2001-123 du 28 décembre 2001, portant loi de finances pour l'année 2002 :
 - Article 33 relatif à la liste des provisions techniques des entreprises d'assurances déductibles pour la détermination du bénéfice imposable.
 - Articles 45 à 47 relatifs à la déduction des primes d'assurance vie collective de l'assiette de l'impôt sur le revenu et de l'impôt sur les sociétés.
- Décret n° 2003- 1098 du 19 mai 2003, fixant la liste des avantages exclus de l'assiette de cotisation au titre des régimes de sécurité sociale telles que les primes supportées par l'employeur au titre de l'assurance collective sur la vie au profit de ses employés.
- Article 43 de la loi n° 2003- 80 du 29 décembre 2003, portant loi de finances pour la gestion 2004 relatif à l'exonération de la taxe sur la valeur ajoutée des commissions payées par les entreprises d'assurance aux intermédiaires en assurance.
- Article 44 de la loi n° 2003- 80 du 29 décembre 2003, portant loi de finances pour la gestion 2004 relatif à l'exonération des rentes viagères servies dans le cadre des contrats d'assurance vie de l'impôt sur le revenu.
- Articles 76 et 77 de la loi n° 2003-80 du 29 décembre 2003, portant loi de finances pour l'année 2004 relatifs à l'exonération des quittances du droit de timbre.
- Article 61 de la loi n° 2004-90 du 31 décembre 2004, portant loi de finances pour l'année 2005 relatif à la rationalisation du bénéfice des avantages fiscaux au titre de l'assurance vie.
- Article 81 de la loi n °2006-85 du 25 décembre 2006, portant loi de finances pour l'année 2007 : précision du champ d'application de la retenu à la source au titre des marchés.
- Articles 45 et 46 de la loi n° 2007-70 du 27 décembre 2007, portant loi de finances pour l'année 2008 : ont modifié l'article 48 du code de l'impôt (relèvement du taux des provisions déductibles de l'assiette imposable de 30% à 50%).
- Article 27 de la loi n° 2007-70 du 27 décembre 2007, portant loi de finances pour l'année 2008 : a modifié les articles 145 et 147 du code des droits d'enregistrement et de timbre relatifs à l'exonération des contrats d'assurance des risques agricoles et de pêche de la taxe unique sur les assurances.
- Article 27 de la loi n° 2007-70 du 27 décembre 2007, portant loi de finances pour l'année 2008 : a modifié les deux alinéas et le dernier alinéa du paragraphe 2 de l'article 39 du code de l'impôt sur les revenus (relèvement du plafond déductible des primes d'assurances vie et assouplissement du bénéfice des avantages fiscaux à ce titre).
- Article 35 de la loi n° 2009-71 du 21 décembre 2009, portant loi de finances pour l'année 2010 : a abrogé les dispositions des 2ème ,3ème et 4ème alinéa du paragraphe I et des I ère et 2ème alinéas du paragraphe I bis et du paragraphe I ter de l'article 48 du code de l'impôt sur le R.P.P.I.S (amélioration du régime fiscal des provisions en fonction des particularités de l'activité des entreprises du secteur financier).
- Article 36 de la loi n° 2009-71 du 21 décembre 2009, portant loi de finances pour l'année 2010 : a ajouté aux dispositions du paragraphe VII terdecies et du paragraphe IX de l'article 48 du code de l'impôt sur le R.P.P.I.S des dispositions relatives à l'extension de la déduction des pertes découlant des opérations d'abandon de créances au profit des entreprises en difficultés économiques à toutes les entreprises dont les comptes sont soumis à la certification d'un commissaire aux comptes.

- Article 46 de la loi n° 2009-71 du 21 décembre 2009, portant loi de finances pour l'année 2010 : a ajouté au code de l'impôt sur le R.P.PI.S deux articles 39 quinquies et 48 sexies relatifs à la rationalisation des avantages fiscaux au titre des opérations de réinvestissement.
- Articles 41 et de la loi n°2010-58 du 17 décembre 2010 portant loi des finances pour l'année 2011 : ont modifié les articles 38 et 48 du code de l'impôt sur le revenu des personnes physiques et de l'impôt sur les sociétés (rationalisation de l'exonération de la plus value provenant de la cession des titres et déduction des rémunérations du gérant de la base de l'impôt sur les sociétés).
- Articles 42 de la loi n°2012-1 du 16 mai 2012 portant loi des finances complémentaire pour l'année 2012 : relèvement du plafond déductible des primes d'assurance vie et d'élargissement de leur champ d'application.
- Article 24 du Loi n° 2013-54 du 30 décembre 2013, portant loi des finances pour l'année 2014 : Encouragement de l'épargne à long terme en matière d'assurance vie : exclusion des impôts les primes de réassurance rétrocédées et les primes d'assurance payées aux réassureurs sous réserve de réciprocité.
- Arrêté du ministre de l'économie et des finances du 11 mars 2014, portant fixation du taux de la cotisation minimale payée par le salarié dans les contrats collectifs d'assurance -vie.

9. Autres textes

- Décret n° 2002- 21 du 8 janvier 2002, portant création du conseil national de la sécurité routière et organisant les modalités de son fonctionnement, modifié et complété par le décret n° 2003- 2241 du 27 octobre 2003.
- Arrêté du ministre des finances du 22 octobre 2003 désignant les membres du conseil national des assurances.
- Arrêté du ministre des finances du 28 février 2003, portant homologation du barème des honoraires des auditeurs des comptes des entreprises de Tunisie, tel que modifié par l'arrête du ministre des finances du 01 mars 2016.
- Arrêté du ministre de l'intérieur et du développement local du 25 mai 2004 désignant les membres de la commission consultative du conseil national de la sécurité routière.
- Loi n°2005-96 du 18 octobre 2005, relative au renforcement de la sécurité des relations financières.
- · Arrêté du ministre des finances du 30 mars 2006, portant nomination des membres du conseil national des assurances.
- Décret n°2006-1294 du 8 mai 2006, portant application des dispositions de l'article 23 de la loi n°2005-96 du 18 octobre 2005 relative au renforcement de la sécurité des relations financières.
- Arrêté du ministre des fiances du 17 juin 2006, portant fixation du contenu de la déclaration annuelle signée et présentée aux commissaires aux comptes par les organes de direction et les chargés des affaires financières et comptables des sociétés commerciales soumises à l'obligation de désigner un ou plusieurs commissaires aux comptes inscrits au tableau de l'ordre des experts comptables de Tunisie.
- Décret n°2006-1826 du 26 juin 2006, portant création du conseil national des services et fixant ses attributions et les modalités de son fonctionnement.
- · Arrêté du ministre des finances du 27 février 2007, portant désignation de deux membres au conseil national des assurances.
- Arrêté du ministre des finances du 9 juillet 2007, portant nomination de membres au conseil national de la comptabilité.
- Loi n ° 2009-64 du 12 août 2009, portant promulgation du code de prestation des services financiers aux non
- Loi n ° 2009-66 du 12 août 2009, modifiant et complétant certaines dispositions du code de la route.
- Décret n°2010-262 du 15 février 2010, fixant la liste des contraventions aux dispositions du code de la route et à ses textes d'application.

- Loi n ° 2010-26 du 21 mai 2010, relative aux activités de volontariat : article 22 a prévu l'obligation d'assurance contre les accidents et les maladies professionnelles.
- Loi n $^{\circ}$ 2010-33 du 21 juin 2010, modifiant et complétant la loi n $^{\circ}$ 93-61 du 23 juin 1993 relative aux experts judiciaires.
- Arrêté du ministre du commerce et de l'artisanat du 18 février 2010, portant nomination des membres du conseil national des services.
- Décret-loi n°2011-117 du 5 novembre 2011, portant organisation de l'activité des institutions micro finance, qui a été modifié par la loi n°2014-46 du 24 juillet 2014.
- Arrêté du ministre des finances du 18 janvier 2012, relatif à la fixation du montant maximum du micro crédit et des conditions de son octroi par les institutions de micro finance.
- Décret loi n°2011-13 du 14 mars 2011, portant confiscation d'avoirs et de biens meuble et immeubles.
- Article 28 de la loi n°2011-7 du 31 décembre 2011, portant loi de finances pour l'année 2012 : instauration d'un régime fiscal spécifique au financement islamique.
- Article 13 de la loi n° 2012-1 du 16 mai 2012, portant loi de finances complémentaire pour l'année 2012 : clarification de l'application du régime fiscal relatif à la finance islamique.
- Arrêté du ministre des finances du 22 janvier 2013, relatif aux procédures d'octroi des agréments aux institutions de micro finance et leur évolution institutionnelle, tel que modifié par l'arrêté du ministre des finances du 19 aout 2013.
- Décret n°2013-4056 du 19 septembre 2013, portant approbation d'une convention relative à l'ouverture d'un bureau de représentation à Tunis travaillant essentiellement avec les non résidents, de la société Ivoirienne de réassurance «AVENI RE».
- Décret n°2013-4521 du 19 septembre 2013, relatif à l'approbation de la fermeture de la société de réassurance non résident «Best RE» en Tunisie.
- Décret n°2014-967 du 24 janvier 2014, portant approbation d'une convention relative à l'ouverture d'une filiale non résident de la société Nigérienne de réassurance «Continental Reinsurance».
- Article 25 du Loi n° 2013-54 du 30 décembre 2013, portant loi de finances pour l'année 2014 : Institution d'un régime fiscal spécifique aux Sukuk islamiques et au Fonds commun de Sukuk.
- Article 16 du loi n°2015-53 du 25 décembre 2015, portant loi de finances pour l'année 2016 : Adaptation du régime fiscal aux spécificités des mécanismes de la finance islamique.
- Loi organique n°2015-26 du 07 août 2015, relative à la lutte contre le terrorisme et la répression du blanchissement d'argent : cette loi à abrogée les dispositions de la loi n°2003-75 du 10 décembre 2003 relative au soutien des efforts internationaux de lutte contre le terrorisme et à la répression du blanchiment d'argent telle qu'elle a été modifiée et complétée par la loi n°2009-65 du 12 août 2009.
- Décret gouvernemental n°2015-1777 du 25 novembre 2015, portant organisation de la commission nationale de la lutte contre le terrorisme et des modalités de fonctionnement.
- Loi n°2015-36 du 15 septembre 2015 relative à la réorganisation de la concurrence et des prix.

PREMIÈRE PARTIE

I-LES ASSURANCES DIRECTES
II-LA RÉASSURANCE
III-L'ACTIVITÉ GLOBALE
(AFF.DIR & ACCEPTATIONS)

I. Les assurances directes

A- Primes

Le montant des primes émises des entreprises d'assurances qui pratiquent les opérations directes totalise I 662,572 MD en 2015 contre I 540,015 MD en 2014 et I 397,597 MD en 2013, soit une progression de 7,96 % en 2015 contre une évolution de 10,19% en 2014.

Les entreprises privées spécialisées en assurance Vie : GAT VIE, HAYETT, MAGHREBIA VIE, CARTE VIE et ATTIJARI ASSURANCES ont réalisé en 2015 un chiffre d'affaires de 170,171 MD contre 146,241 MD en 2014 et 113,763 MD en 2013, soit une augmentation de 16,36 %.

B- Les sinistres réglés :

Les sinistres réglés au titre des affaires directes s'élèvent à 941,541 MD en 2015 contre 831,379 MD en 2014 et 838,908 MD en 2013 soit une augmentation de 13,25 % en 2015.

C- Les frais de gestion :

Les frais de gestion se composent des frais d'acquisition et des autres charges de gestion nettes. Ils s'élèvent à 400,865 MD en 2015 contre 356,953 MD en 2014 et 300,176 MD en 2013, soit une progression de 12,30 % en 2015. Rapportés aux primes émises des affaires directes, les frais de gestion représentent 24,11 % en 2015 contre 23,18% en 2014 et 21,48% en 2013.

C. I. Les frais d'acquisition :

Les frais d'acquisition totalisent 196,620 MD en 2015 contre 186,703 MD en 2014 et 158,661 MD en 2013, soit une progression de 5,31 % en 2015.

Le taux de commissionnement moyen est de l'ordre de 11,83 % en 2015 contre 12,12% en 2014 et 11,35 % en 2013.

C.2. Les autres charges de gestion nettes :

Les autres charges de gestion nettes se composent des frais d'administration et des autres charges techniques. Elles s'élèvent à 204,246 MD en 2015 (12,28 % des primes émises des affaires directes) contre 170,250 MD en 2014 (11,06 % des primes émises des affaires directes) et 141,515 MD en 2013 (10,13% des primes émises des affaires directes).

Evolution des frais de gestion

En DT

	2013			2014			2015			
Libellés	Montant	En % des Primes	Evolution en %	Montant	En % des Primes	Evolution en %	Montant	En % des Primes	Evolution en %	
Frais d'acquisition	158 661 189	11,35	12,56	186 703 005	12,12	17,67	196 619 569	11,83	5,31	
Autres charges de gestion	141 514 918	10,13	16,92	170 249 623	11,06	20,31	204 245 763	12,28	19,97	
Frais de gestion	300 176 107	21,48	14,57	356 952 628	23,18	18,91	400 865 332	24,11	12,30	

D- Résultat technique net (affaires directes)

D. I. Solde de souscription :

Le solde de souscription dégage un excédent de 511,881 MD en 2015 contre un excédent de 444,745 MD en 2014 et un excédent de 383.794 MD en 2013.

D.2. Frais de gestion :

Les frais de gestion passent de 300,176 MD en 2013 à 356,953 MD en 2014 et à 400,865 MD en 2015.

D.3. Solde financier:

Le solde financier s'élève à 182,523 MD en 2015 contre 132,595 MD en 2014 et 107,021 MD en 2013, soit une augmentation de 37,65 % en 2015.

D.4. Solde de réassurance (résultats des cessions) :

Le solde de réassurance (résultats des cessions) dégage un déficit de 140,062 MD en 2015 contre un déficit de 132,841 MD en 2014 et un déficit de 104,148 MD en 2013.

D.5. Résultat Technique Net:

Le résultat technique net dégage un excédent de 153,477 MD en 2015 (9,23 % des primes émises des affaires directes) contre un excédent 87,547 MD en 2014 (5,68 % des primes émises des affaires directes) et un excédent 86,491 MD en 2013 (6,19% des primes émises des affaires directes).

II. La réassurance

Les opérations de réassurance effectuées par les entreprises d'assurances exploitant les assurances directes sont les suivantes :

I. Les Acceptations:

A. Les primes:

Le montant des primes acceptées s'élève en 2015 à 16,440 MD contre 16,054 MD en 2014 et 15,073 MD en 2013. Les acceptations en 2015 représentent 0,98 % du chiffre d'affaires total contre 1,03 % en 2014 et 1,08 % en 2013.

Evolution des primes acceptées

En MD

Année	Primes Acceptées Taux de Croissance En %		En % des Primes Emises du Marché		
2013	15,073	13,84	1,08		
2014	16,054	6,5	1,03		
2015	16,440	2,41	0,98		

B. Les sinistres:

Les sinistres réglés en 2015 au titre des acceptations atteignent 7,386 MD contre 8,626 MD en 2014 et 10,280 MD en 2013 enregistrant ainsi une baisse de 14,37 % par rapport à 2014.

La dotation à la provision pour sinistres à payer est passée de 0,360 MD en 2013 et (-0,864 MD) en 2014 à (-1,432 MD) MD en 2015.

Pour les opérations d'acceptations, le rapport sinistres aux primes acquises sans tenir compte des frais de gestion est passé de 47,68 % en 2014 à 39,57 % en 2015.

En MD

	2013	2014	Variation en %	2015	Variation en %
- Sinistres réglés net de recours	10,280	8,626	-16,09	7,386	-14,37
- Dotation à la provision pour sinistres à payer		-0,864	-140,00	-1,432	65,73
- Charge de sinistres	10,640	7,762	-27,05	5,954	-23,29
- Primes acquises	15,001	16,278	8,51	15,046	-7,57
- Rapports sinistres aux primes acquises en %	70,93	47,68	-23,25	39,57	-8,11

C. Les frais de gestion :

Les frais de gestion (frais d'acquisition et autres charges de gestion nettes) de la branche acceptation s'élèvent à 1,412 MD en 2015 contre 1,861 MD en 2014 et 3,321 MD en 2013 soit une baisse de 24,11 % en 2015.

En 2015 les frais de gestion représentent 8,59 % des primes acceptées contre 11,59% en 2014 et 22,03% en 2014.

Evolution de l'ensemble des frais de gestion

En MD

		2013			2014			2015		
	Montant	En % des Primes émises	Taux de Croissance	Montant	En % des Primes émises	Taux de Croissance	Montant	En % des Primes émises	Taux de Croissance	
Frais d'acquisition	2,540	16,85	-2,42	0,927	5,77	-63,50	0,324	1,97	-65,05	
Autres charges de Gestion nettes	0,781	5,18	-1,01	0,934	5,82	19,59	1,088	6,62	16,52	
Frais de gestion	3,321	22,03	-2,09	1,861	11,59	-43,96	1,412	8,59	-24,11	

Compte tenu des frais de gestion le rapport sinistres aux primes acceptées s'élève à 48,96 % en 2015 contre 59,11% en 2014 et 93,07 % en 2013. Ainsi le rapport sinistre aux primes acquises frais de gestion compris s'est amélioré de 10,15 %.

Le rapport sinistres aux primes émises frais de gestion compris s'élève à 44,81 % en 2015.

D. Résultats Techniques Nets :

Le solde de souscription est excédentaire de 9,068 MD en 2015 contre 8,334 MD en 2014 et 4,360 MD en 2013. Par ailleurs, les frais de gestion sont passés de 3,321 MD en 2013 et de 1,861 MD en 2014 à 1,412 MD en 2015. La branche acceptation dégage en 2015 un solde financier de 0,690 MD contre un solde de 0,515 MD en 2014 et de 0.500 MD en 2013.

Le solde de réassurance (résultats des cessions) s'est passé d'un déficit de 0,213 MD en 2013 et un déficit de 0,181 MD en 2014 à un déficit de 0,179 MD en 2015.

Le résultat technique net dégage un excédent de 8,167 MD en 2015 contre un excédent de 6,808 MD en 2014 et un excédent de 1,327 MD en 2013.

Compte d'exploitation de la branche acceptation

En DT

- Primes acquises	15 046 250
- Primes émises	16 440 022
- Variation des provisions pour primes non acquises	-1 393 772
- Charge de prestation	-5 977 890
- Prestation et frais payés	-7 386 296
- Variation des provisions pour sinistres à payer	l 431 889
- Provisions pour égalisation et équilibrage	0
- Autres charges techniques	-22 483
SOLDE DE SOUSCRIPTION	9 068 360
SOLDE DE GESTION	-1 412 236
SOLDE FINANCIER	689 825
SOLDE DE RÉASSURANCE (résultat des cessions)	-179 005
RÉSULTAT TECHNIQUE NET	8 166 844

II. Les Cessions:

A. Les primes cédées : (Affaires directes)

Les primes cédées par les entreprises d'assurances sur les affaires directes totalisent un montant de 356,111 MD en 2015 contre 346,203 MD en 2014 et 326,184 MD en 2013 soit une augmentation de 2,86 % par rapport à 2014. Le taux de cession est de 21,42 % des primes émises en 2015 contre 22,48% en 2014 et 23,34% en 2013. Les branches incendie, risques agricoles, transport, crédit et risques techniques et divers demeurent fortement réassurées avec des taux de cession respectifs de 74,92%, 72,40%, 72,03%, 65,96% et 58,28%.

EN DT

Primes cédées par branche

EN DT

		2014		2015			
BRANCHE	PRIMES CEDEES	TAUX DE CESSION	ÉVOL.N EN %	PRIMES CEDEES	TAUX DE CESSION		
AUTOMOBILE	74 656 867	10,56	-4,98	84 895 478	11,07	13,71	
GROUPE MALADIE	5 788 182	2,66	0,92	5 539 547	2,33	-4,30	
ACCIDENT DU TRAVAIL	-8 454	-	-	-	-	-	
TRANSPORT	52 432 032	72,39	-4,70	51 068 200	72,03	-2,60	
INCENDIE	82 638	76,83	18,83	84 326 959	74,92	2,70	
RISQUES AGRICOLES	4 789 974	63,64	52,84	4 102 467	72,40	-14,35	
RISQUES DIVERS	89 092 782	60,71	7,66	89 899 446	58,28	0,91	
VIE	29 434 106	10,89	23,44	28 107 334	9,31	-4,51	
CRÉDIT	7 906 173	68,44	-1,42	8 171 507	65,96	3,36	
TOTAL AFFAIRES DIRECTES	346 203 300	22,48	6,14	356 110 938	21,42	2,86	
PRIMES RETROCEDEES	695 183	4,33	107,03	689 992	4,20	-0,75	
TOTAL	346 898 483	22,29	6,24	356 800 930	21,25	2,85	

B. Sinistres à la charge des réassureurs au titre des affaires directes :

Les sinistres à la charge des réassureurs au titre des affaires directes s'élèvent à 98,518 MD en 2015 contre 111,804 MD en 2014 et 146,565 MD en 2013 soit une baisse de 11,88 % en 2015. Ils représentent 10,46 % du total des règlements des sinistres au titre des opérations directes en 2015 contre 13,45 % en 2014 et 17,47% en 2013.

C. Commission reçue des réassureurs au titre des affaires directes :

Les commissions reçues des réassureurs au titre des affaires directes s'élèvent en 2015 à 78,841 MD contre 71,728 MD en 2014 et 69,778 MD en 2013.

Les taux des commissions reçues des branches Vie, Crédit et Incendie sont les plus élevés, ils représentent respectivement 41,59%, 28,38% et 27,43%.

Les sinistres et les commissions à la charge des réassureurs au titre des opérations directes sont retracés dans le tableau ci-après :

Les sinistres et les commissions à la charge des réassureurs au titre Des affaires directes par branche en 2015 (rétrocession non comprise)

En DT

Branches	sinistres à la charge des réassureurs	en % des sinistres réglés	en % des primes émises	comm. à la charge des réassureurs	en % des primes cédées
Automobile	29 723 022	5,89	3,88	18 536 961	21,84
Groupe Maladie	2 001 582	0,98	0,84	410 012	7,40
Accidents de Travail	14 860	0,50	-	-	-
Transport	21 915 808	89,34	30,91	6 960 530	13,63
Incendie	19 160 889	76,91	17,02	23 129 270	27,43
Risques. Agricoles	2 045 947	68,16	36,11	804 423	19,61
Risques Divers	13 170 636	41,07	8,54	14 991 182	16,68
Vie	8 460 345	5,97	2,08	11 689 273	41,59
Crédit	2 024 518	65,95	16,34	2 319 090	28,38
TOTAL CESSIONS	98 517 607	10,46	5,93	78 840 741	22,14

D. Résultat des cessions :

Les opérations des cessions au titre des opérations directes (rétrocessions non comprises) dégagent un résultat déficitaire de 140,062 MD en 2015 contre un déficit de 132,841 MD en 2014 et un déficit de 104,148 MD en 2013.

III. Rétrocessions

Les Primes rétrocédées s'élèvent à 0,690 MD en 2015 contre 0,695 MD en 2014 et 0,336 MD en 2013. Le taux de rétrocession est de 4,20 % en 2015 contre 4,33% en 2014 et 2,23 % en 2013.

Les Opérations de Réassurance Effectuées par Tunis Ré

A. Les primes

En 2015, le chiffre d'affaires de Tunis Ré a atteint 100,586 MD contre 97,634 MD en 2014 et 85,878 MD en 2013 marquant ainsi une augmentation de 3 %.

A noter que le chiffre d'affaires de 2015 tient compte du chiffre d'affaires de l'activité Retakaful qui a atteint 6,575 MD contre un chiffre d'affaires de 4,331 MD en 2014 soit une évolution de 52%.

Le chiffre d'affaires des acceptations conventionnelles est passé de 60,572 MD en 2014 à 65,608 MD en 2015, enregistrant ainsi une amélioration de 8,31 %.

Le chiffre d'affaires des acceptations facultatives est passé de 25,980 MD en 2011 à 34,979 MD en 2015, enregistrant ainsi une progression moyenne de 3,4%.

La répartition des primes acceptées par branche est retracée dans le tableau suivant :

Primes par branches

En MD

	BILA	N 2013	BILAN 2014		EVOL	BILA	EVOL	
	Montant	Structure En %	Montant	Structure En %	14/ 13 En %	Montant	Structure En %	I5/ I4 En %
INCENDIE	28,310	33	32,265	33	14	34,902	35	8
ARD	10,428	12	11,517	12	10	14,666	15	27
R.TECH	14,968	17	18,145	18	21	19,914	20	10
TRANSPORT	12,576	16	14,751	15	17	12,304	12	-17
AVIATION	14,979	17	16,277	17	9	12,806	13	-21
VIE	4,617	5	4,679	5	I	5,994	6	28
TOTAL	85,878	100	97,634	100	13,7	100,586	100	3

La répartition du chiffre d'affaires par zone, confirme sur les cinq dernières années une croissance soutenue aussi bien sur le marché tunisien (en moyenne +5%), qu'Etranger (en moyenne +5).

Chiffre d'affaires par zone en 2015

B. Charges des sinistres & Frais généraux :

La charge de sinistre constituée des sinistres réglés et de la variation de la provision pour sinistres à payer au niveau des acceptations, ont atteint 50,988 MD en 2015 contre 51,587 MD en 2014 et 34,307 MD en 2013 enregistrant ainsi une baisse de 1 %.

Dans cette charge de sinistre est comprise une charge de 3,999 MD relative à l'activité Retakaful.

C. Provisions techniques:

Les provisions techniques constituées des provisions pour primes non acquises et des provisions pour sinistres à payer ont atteint 184,554 MD en 2015 contre 178,878 MD en 2014 enregistrant ainsi un renforcement de 3 %.

D. Placements & revenus financiers:

Les placements de Tunis Re englobent les placements financiers, monétaires, immobiliers et des dépôts auprès des cédantes. Ils s'élèvent en 2015 à 312,5 MD contre 257,7 MD en 2014, soit une évolution de 21%. La réassurance

E. Résultat :

Le résultat après rétrocession en 2015 est excédentaire de 13,990 MD contre 8,912 MD en 2014, marquant une amélioration de 57% par rapport au résultat 2014.

I. L'activité globale (affaires directes & acceptations)

A. Les primes

En 2015 le chiffre d'affaires global du secteur des assurances (affaires directes et acceptations) s'élève à 1 679,012 MD contre I 556,069 MD en 2014 et I 412,670 MD en 2013 soit un taux de croissance de 7,90 % en 2015 contre I0,15% en 2014 et 9,90 % en 2013.

En DT

	2013		2	014		2	015	
INTITULES	Montant	En %	Montant	En %	T.C 14/13 en %	Montant	En %	T.C 15/14 en %
I STAR	187 120	35	288 208 060	18,52	11,20	305 541 625	18,20	6,01
2. COMAR	154 458 206	10,93	157 472 765	10,12	1,95	161 646 012	9,63	2,65
3. AMI	118 992 401	8,42	123 885 336	7,96	4,11	138 161 309	8,23	11,52
4. GAT	131 983 328	9,34	132 926 044	8,54	0,71	130 829 282	7,79	-1,58
5. ASTREE	109 525 184	7,75	117 918 061	7,58	7,66	124 525 778	7,42	5,60
6. MAGHREBIA	111 356 494	7,88	120 413 488	7,74	8,13	120 811 416	7,20	0,33
7. MAE	77 318 010	5,47	85 597 088	5,50	10,71	91 137 048	5,43	6,47
8. CARTE	85 008 698	6,02	81 739 259	5,25	-3,85	87 051 217	5,18	6,50
9. ASS. BIAT	65 598 579	4,64	69 408 657	4,46	9,58	78 119 923	4,65	12,55
I0. LLOYD	63 740 675	4,51	69 844 432	4,49	5,81	75 251 403	4,48	7,74
II. G/CTAMA	59 852 077	4,24	73 557 099	4,73	22,90	75 109 262	4,47	2,11
12. SALIM	43 108 098	3,05	50 125 869	3,22	16,28	61 507 963	3,66	22,71
13. ATTIJARI.ASS.	16 294 032	1,15	40 419 234	2,60	148,06	47 591 244	2,83	17,74
14. MAGHREBIA.VIE	36 431 454	2,58	39 390 071	2,53	8,12	41 585 333	2,48	5,57
I5. HAYETT	27 552 745	1,95	30 556 834	1,96	10,90	38 563 259	2,30	26,20
16. CARTEVIE	27 127 802	1,92	28 075 685	1,80	3,49	29 001 227	1,73	3,30
17. ZITOUNA .TAKAFUL	8 845 771	0,63	19 304 035	1,24	118,23	27 256 012	1,62	41,19
18. GAT VIE	6 356 724	0,45	7 798 944	0,50	22,69	13 429 891	0,80	72,20
19. EI AMANA TAKAFUL	90 117	0,01	5 290 800	0,34	5771,0	12 521 900	0,75	136,67
20. COTUNACE	9 842 640	0,70	9 635 418	0,62	-2,11	9 855 190	0,59	2,28
21.At-TAKAFULIA	-	-	4 501 774	0,29	-	9 515 247	0,57	111,37
TOTAL	1 412 670 155	100	1 556 068 953	100	10,15	1 679 011 541	100	7,90

La concentration des primes émises des trois premières entreprises

2013		20	14	2015		
Entreprise	En %	Entreprise En %		Entreprise	En %	
STAR		STAR		STAR		
COMAR	38,62	COMAR	37,18	COMAR	36,06	
GAT		GAT		AMI		

La part des trois premières entreprises dans l'activité globale est passée de 38,62% en 2013 et de 37,18% en 2014 à 36,06% en 2015.

9 entreprises ont un taux de croissance supérieur à la moyenne du marché 7,90 %

A. I. Taux de pénétration :

Le taux de pénétration de l'assurance tunisienne dans l'économie (total des primes émises par rapport au produit intérieur brut) est passé de 1,85% en 2013 et 1,88% en 2014 à 1,96 % en 2015.

A.2. Primes par habitant:

contre 64,370 dinars en 2014 et 58,922 dinars en 2013.

La prime d'assurance moyenne par habitant est passée de 129,757 DT en 2013 (109,430 DT en assurance non vie et 20,327 DT en assurance vie), à 141,680 DT en 2014 (117,079 DT en assurance non vie et 24,601 DT en assurance vie) et à 150,517 DT en 2015 (123,456 DT en assurance non vie et 27,061 DT en assurance vie). Cette prime moyenne par habitant n'a cessé de croître durant les trois dernières années. Elle comporte une part importante afférente à l'assurance automobile dont la prime moyenne par habitant est de 68,745 dinars en 2015

A.3. Primes émises par branche

La structure du marché reste inchangée, l'assurance automobile occupe toujours la première place des émissions totales avec 45,67 % en 2015 contre 45,43% en 2014 et 45,41 % en 2013. Elle est suivie par la branche assurance vie qui représente 17,98 % en 2015 contre 17,36 % en 2014 et 15,67% en 2013.

Les branches Vie et Groupe Maladie ont connu les taux de croissance les plus élevés en 2015 avec respectivement 11,72% et 9,33%.

L'évolution des primes émises par branche

En DT

	2013		2	014		2	015	
Branche	Primes émises	STRU EN %	Primes émises	STRU EN %	EVOL. EN %	Primes émises	STRU EN %	EVOL. EN %
Automobile	641 485 558	45,41	706 943 439	45,43	10,20	766 845 873	45,67	8,47
Groupe Maladie	202 376 069	14,33	217 755 483	13,99	7,60	238 077 149	14,18	9,33
Transport	72 421 044	5,13	72 427 777	4,65	0,01	70 901 145	4,22	-2,11
Incendie	95 150 460	6,74	106 871 133	6,87	12,32	112 559 881	6,70	5,32
Risques Agricoles	5 790 292	0,41	7 526 176	0,48	29,98	5 666 018	0,34	-24,72
Risques divers	147 722 982	10,46	146 746 191	9,43	-0,66	154 268 105	9,19	5,12
Vie	221 309 922	15,67	270 193 555	17,36	22,09	301 866 751	17,98	11,72
Crédit	11 340 560	0,80	11 551 570	0,74	1,86	12 388 597	0,74	7,25
TOTAL A.D.	I 397 596 887	98,93	1 540 015 324	98,97	10,19	1 662 571 519	99,02	7,96
Acceptations	15 073 268	1,07	16 053 629	1,03	6,50	16 440 022	0,98	2,41
TOT° primes émises	1 412 670 155	100	I 556 068 953	100	10,15	1 679 011 541	100	7,90

Primes émises par branche en 2015

B. Les Sinistres et les Provisions Techniques :

B. I. Sinistres:

Les indemnités payées (sinistres réglés et capitaux échus) atteignent le montant de 948,927 MD en 2015 contre 840,005 MD en 2014 et 849,188 MD en 2013 enregistrant ainsi une augmentation de 12,97 %.

Le montant des sinistres réglés au titre des branches automobile et assurance groupe maladie représente 74,75 % en 2015 du total des règlements contre 77,51% en 2014 et 70,64 % en 2013, alors que les primes encaissées au titre de ces deux branches représentent 59,85 % en 2015 contre 59,42 % en 2014 et 59,74 % en 2013.

Les sinistres réglés au titre de la branche accident du travail s'élèvent à 2,980 MD en 2015 contre 3,098 MD en 2014 et 3,483 MD en 2013 bien que la gestion de ce risque soit transférée à la CNSS depuis le 1er janvier 1995. Les branches Transport et Vie ont connu le taux de croissance le plus élevé des règlements de sinistres avec des taux de croissance respectifs de 139,43% et 112,97%.

L'évolution des sinistres par branche

En DT

	2013			2014			2015	
Branche	Sinistres Réglés	En %	Sinistres Réglés	En %	EVOL. En %	Sinistres Réglés	En %	EVOL. En %
Automobile	421 549 903	49,64	458 447 549	54,58	8,75	504 346 063	53,15	10,01
Groupe Maladie	178 299 442	21,00	192 634 460	22,93	8,04	204 968 212	21,60	6,40
Accident du T.	3 483 443	0,41	3 097 547	0,37	-11,16	2 979 520	0,31	-3,72
Transport	18 228 707	2,15	10 245 292	1,22	-43,80	24 530 735	2,59	139,43
Incendie	112 502 749	13,25	58 432 401	6,96	-48,06	24 914 976	2,63	-57,36
Risques Agricoles	5 127 041	0,60	5 808 246	0,69	13,29	3 001 632	0,32	-48,32
Risques divers	30 383 143	3,58	32 326 161	3,85	6,40	32 065 260	3,38	-0,81
Vie	64 123 312	7,55	66 517 472	7,92	3,73	141 664 690	14,03	112,97
Crédit	5 210 442	0,61	3 872 673	0,46	-25,67	3 069 645	0,32	-20,74
Total A.D.	838 908 182	98,79	831 378 801	98,97	-0,90	941 540 733	99,12	13,25
Acceptations	10 279 765	1,21	8 625 712	1,03	-16,09	7 386 296	0,78	-14,37
TOTAL	849 187 947	100	840 004 513	100	-1,08	948 927 029	100	12,97

B.2. Les Provisions Techniques

Les provisions techniques totalisent en 2015 un montant de 3 532,209 MD contre 3 338,044 MD en 2014 et 3 032,143 MD en 2013 soit une augmentation de 5,82% par rapport à 2014.

Evolution des provisions techniques

En DT

PROVISIONS TECHNIQUES	2013	2014	2015
Provision pour primes non acquises	347 084 228	372 648 747	401 377 478
Provision Mathématique vie	652 055 475	843 260 187	918 729 785
Provision pour sinistre à payer vie	119 360 566	69 693 926	77 745 129
Provision pour sinistre à payer non vie	1 786 121 212	I 901 528 848	I 969 429 320
Provision pour PB vie	5 841 652	7 969 706	8 904 944
Provision pour PB non vie	17 903 036	23 663 368	30 624 221
Provision pour Egalisation/Equilibrage	30 017 248	22 606 607	23 423 118
Autres Provisions Techniques vie	23 823 841	39 374 058	43 373 769
Autres Provisions Techniques non vie	49 935 764	57 298 381	58 600 877
TOTAL	3 032 143 022	3 338 043 828	3 532 208 641

B.3. Rapport sinistres aux primes

La dotation à la provision pour sinistres à payer au 31 décembre 2015 a enregistré une diminution de 31,66 % passant de 154,096 MD en 2013 et 245,317 MD en 2014 à 167,661 MD en 2015.

Pour l'activité globale le rapport sinistres aux primes acquises (sans tenir compte des frais de gestion) s'est amélioré de 3,16 en 2015 en passant de 70,82% en 2014 à 67,66% en 2015.

En MD

	2013	2014	Variation	2015	Variation en %
Sinistres payés net de recours	849,188	840,005	-1,08	948,927	12,97
Dotation à la provision pour sinistres à payer	154,096	245,317	59,20	167,661	-31,66
Charges sinistres	1 003,284	I 085,322	8,18	1 116,588	2,88
Primes acquises	1 380,880	1 532,415	10,97	1 650,341	7,70
Rapports sinistres aux primes acquises en %	72,66%	70,82%	-1,83	67,66 %	-3,16

C. Frais de gestion

Les frais de gestion s'élèvent à 402,278 MD en 2015 contre 358,814 MD en 2014 et 303,498 MD en 2013 soit une augmentation de 12,11 % en 2015.

Evolution du Frais de gestion

Rapportés aux primes émises les frais de gestion représentent 23,96 % en 2015 contre 23,06 % en 2014 et 21,48% en 2013.

Evolution du Frais de gestion

EN DT

	2013			2014			2015		
Libellé	Montant	En % Primes	Evol. En %	Montant	En % Primes	Evol. En %	Montant	En % Primes	Evol. En %
Frais d'acquisition	161 201 585	11,41	12,29	187 630 220	12,06	16,39	196 943 586	11,73	4,96
Autres charges de gestion nettes	142 295 923	10,07	16,80	171 183 533	11,00	20,30	205 334 082	12,23	19,95
Frais de gestion	303 497 508	21,48	14,36	358 813 753	23,06	18,23	402 277 668	23,96	12,11

Compte tenu des frais de gestion le rapport sinistres aux primes acquises s'élève à 92,04% en 2015 contre 94,23% en 2014 et 94,64% en 2013. Ainsi, le rapport sinistres aux primes acquises (frais de gestion compris) s'est amélioré de 2,19 en 2015.

D. Résultats Techniques Nets :

D. I. Solde de souscription

Le solde de souscription dégage un excédent de 520,949 MD en 2015 contre 453,080 MD en 2014 et 388,154 MD en 2013.

D.2. Frais de gestion

Les frais de gestion sont passés de 303,498 MD en 2013 et de 358,814 MD en 2014 à 402,278 MD en 2015.

D.3. Solde financier

Les affaires totales (affaires directes et acceptations) dégagent en 2015 un solde financier de 183,213 MD contre 133,111 MD en 2014 et 107,522 MD en 2013.

D.4. Solde de réassurance (résultat des cessions)

Le solde de réassurance (résultat des cessions) dégage un déficit de 140,241 MD en 2015 contre un déficit de 133.022 MD en 2014 et un déficit de 104.361 MD en 2013.

D.5. Résultat Technique net

Le résultat technique net atteint un excédent de 161,643 MD en 2015 contre un excédent de 94,355 MD en 2014 et un excédent 87,818 MD en 2013.

Résultat technique net par branche

n DT

		2014			2015	
Branches	Résultat Technique	Résultat Financier	Résultat Technique net	Résultat Technique	Résultat Financier	Résultat Technique net
Automobile	-38 497	69 042	30 545	-49 655	99 557	49 902
Groupe Maladie	-16 089	l 987	-14 102	-7 770	5 427	-2 343
Accidents de Trav.	-2 128	I 493	-635	-1 906	3 05 I	l 145
Transport	10 623	2 980	13 603	9 084	2 087	11 171
Incendie	7 704	6216	13 920	11 479	5 920	17 399
Risques Agricole	-1 578	280	-1 298	419	947	I 366
Risques Divers	9 529	8 142	17 671	10 566	12 340	22 906
Vie	-14 572	41 859	27 287	-416	51 800	51 384
Crédit	-40	597	557	-848	I 394	546
TOTAL	-45 048	132 596	87 548	-29 047	182 523	153 476
CESSIONS ET RETROCESSIONS	6 292	515	6 807	7 477	690	8 167
RT. NETTES	-38 756	133 111	94 355	-21 570	183 213	161 643

Compte d'exploitation en 2015 «Affaires directes + acceptations»

En DT

- Primes acquises	1 650 341 402
- Primes émises	l 679 0II 54I
- Variation des provisions pour primes non acquises	-28 670 139
- Charge de prestation	-1 129 392 312
- Prestation et frais payés	-948 927 029
- Variation des provisions pour sinistres à payer	-167 661 267
- Provisions pour égalisation et équilibrage	-1 223 030
- Autres charges techniques	-11 580 986
SOLDE DE SOUSCRIPTION	520 949 090
SOLDE DE GESTION	-402 277 668
SOLDE FINANCIER	183 213 090
SOLDE DE RÉASSURANCE (résultat des cessions)	-140 241 122
RÉSULTAT TECHNIQUE NET	161 643 390

E. Fonds propres, Placements & Revenus financiers

E. I. Fonds propres:

Constitués par le capital social ou le fonds commun des sociétés d'assurances à forme mutuelles, les réserves et les primes liées au capital, les fonds propres des entreprises d'assurances ont atteint 1 061,006 MD en 2015 contre 876,300 MD en 2014 et 791,272 MD en 2013.

Fonds propres

En MD

	2013	2014*	2015
Fonds commun et capital social	350,897	364,219	422,073
Les réserves et les primes liées au capital	440,375	512,081	638,933
Fonds propres	791,272	876,300	1 061,006

E.2.Les placements

Les placements des entreprises d'assurances figurant à l'actif du bilan s'élèvent à 4 106,428 MD en 2015 contre 3 674,296 MD en 2014 et 3 328,296 MD en 2013 soit une augmentation de 11,76 % par rapport à 2014.

Placements

En MD

	2013	2014*	Taux de Croissance %	2015	Taux de Croissance %
Placements	3 328,296	3 674,296	10,40	4 106,428	11,76

le taux de couverture (c'est le ratio des placements sur les provisions techniques) s'élève à 116,26 % en 2015 contre 110.07% en 2014 et 109.77% en 2013.

Les taux de couverture réalisés durant les trois dernières années sont retracés dans le tableau ci-après :

Taux de Couverture en %

^{*} Suite à l'actualisation des états financiers

E.3.Les Revenus financiers

Les revenus des placements (valeurs mobilières et immeubles) totalisent 194,092 MD en 2015 contre 142,475 MD en 2014 et 120,746 MD en 2013 soit une augmentation de 36,23 % par rapport à 2014.

Le taux de rendement moyen de ces titres représente 4,73 % en 2015 contre 3,88% en 2014 et 3,63% en 2013.

Taux de Rendement en %

En MD

	2013	2014*	Taux de Croissance %	2015	Taux de Croissance %
Revenus financiers	120,746	142,475	18	194,092	36,23
Placements admis	3 328,296	3 674,296	10,40	4 106,428	11,76
Taux de rendement en %	3,63	3,88	0,25	4,73	0,85

E.4. Résultat aux bilans :

Les bilans consolidés des entreprises d'assurances dégagent un résultat bénéficiaire de 190,944 MD en 2015 (11,37 % des primes émises) contre 96,330 MD en 2014 (6,19% des primes émises) et un bénéfice de 82,495 MD en 2013 (5,84% des primes émises).

Résultat aux bilans

en MDT

^{*} Suite à l'actualisation des états financiers

DEUXIÈME PARTIE

- A ASSURANCES NON VIE & VIE
- **B ETUDE PAR BRANCHE**
 - I. AUTOMOBILE
 - **II. GROUPE MALADIE**
 - **III. TRANSPORT**
 - IV. INCENDIE
 - **V. RISQUES DIVERS**
 - VI. CRÉDIT
 - **VII. RISQUES AGRICOLES**
 - VIII. VIE

ASSURANCES NONVIE & VIE

A. Les primes

En 2015 le chiffre d'affaires global du secteur des assurances s'élève à 1 679,012 MD contre 1 556,069 MD en 2014 et 1 412,670 MD en 2013 soit un taux de croissance de 7,90 % en 2015 contre 10,15% en 2014 et 9,90% en 2013. Les primes émises en assurance non vie s'élève à 1 377,145 MD en 2015 contre 1 285,875 MD en 2014 et 1 191,360 MD en 2013 enregistrant une augmentation de 7,10% par rapport à 2014 elles représentent 82,02 % du total des émissions contre 82,64 % en 2014 et 84,33% en 2013.

Les primes émises en assurance vie s'élève à 301,867 MD en 2015 contre 270,194 MD en 2014 et 221,310 MD en 2013. Enregistrant une augmentation de 11,72 % contre une augmentation de 22,09% en 2014 elles représentent 17,98 % du total des émissions contre 17,36% en 2014 et 15,67% en 2013.

Evolution du chiffre d'affaires Non Vie & Vie 2013-2015

B. Sinistres

Les indemnités payées (sinistres réglés et capitaux échus) atteignent le montant de 948,927 MD en 2015 contre 840,005 MD en 2014 et 849,188 MD en 2013 enregistrant ainsi une augmentation de 12,97%.

Le montant des sinistres réglés au titre des assurances non vie s'élève à 807,262 MD en 2015 contre 773,487 MD en 2014 et 785,065 MD en 2013, soit une hausse de 4,37 % par rapport à 2014. Il représente 85,07 % des totales des indemnités payées en 2015 contre 92,08% en 2014 et 92,45% en 2013.

Pour l'assurance vie, les sinistres réglés représentent 14,93% du montant global des indemnisations payées en 2015 contre 7,92% en 2014 et 7,55 % en 2013. Le montant des ces indemnités est de 141,665 MD en 2015 contre 66,518 MD en 2014 et 64,123 MD en 2013.

Evolution des sinistres réglés Non Vie & Vie 2013-2015

C. Frais de Gestion

Les frais de gestion (frais d'acquisition et autres charges de gestion nettes) totalisent 402,278 MD en 2015 contre 358,814 MD en 2014 et 303,498 MD en 2013, soit une augmentation de 12,11% par rapport à 2014.

Pour les assurances non vie les frais de gestion s'élèvent à 334,352 MD en 2015 contre 294,852 MD en 2014 et 250,380 MD en 2013, soit une évolution de 13,40 % par rapport à 2014.

Les frais de gestion de la branche vie ont augmenté de 6,20 % passant de 53,117 MD en 2013 et 63,962 MD en 2014 à 67,926 MD en 2015.

Evolution des frais de gestion Non Vie & Vie 2013-2015

En M DT

D. Produits financiers

Les produits financiers du secteur d'assurance totalisent 194,092 MD en 2015 contre 142,475 MD en 2014 et 120,746 MD en 2013 soit une augmentation de 36,23 % par rapport à 2014. En effet pour les assurances non vie Les produits financiers enregistrent une augmentation de 43,18%

passant de 87,520 MD en 2013 et de 98,590 MD en 2014 à 141,157 MD en 2015.

En outre les produits financiers de l'assurance vie ont enregistré une augmentation de 20,62 % passant de 33,226 MD en 2013 et de 43,885 MD en 2014 à 52,934 MD en 2015.

Evolution des Produits financiers Non Vie & Vie 2013 - 2015

En M DT

E. Résultats Techniques Nets

Le résultat technique net a connu en 2015 une augmentation de 71,33 %, passant de 87,818 MD en 2013 et 94,355 MD en 2014 à 161,643 MD en 2015.

Pour les assurances non vie le résultat technique passe de 63,413 MD en 2013 et 67,068 MD en 2014 à 110,259 MD en 2015. Pour l'assurance vie le résultat technique atteint 51,384 MD en 2015 contre 27,287 MD en 2014 et 24,405 MD en 2013.

Evolution des résultats techniques nets 2013-2015

En M DT

ETUDE PAR BRANCHE

I. l'Assurance automobile

I-Permis de conduire, le parc des véhicules et les accidents :

L'évolution du nombre de permis de conduire, du parc des véhicules, des accidents de la circulation et des victimes de ces accidents (tués et blessés) est retracée dans le tableau suivant :

	2013	Ev. En % 13/12	2014	Ev. En % 14/13	2015	Ev. En % 15/14
Parc des Véhicules	l 735 339	3,94	1 830 123	5,46	1 921 115	4,97
N. de Permis de Conduire	2 712 197	-1,51	3 001 064	10,65	3 144 462	4,78
N. d'Accidents	8 878	-5,06	7 971	-10,22	7 225	-9,36
N. de Tués	I 505	-7,27	I 565	3,99	I 407	-10,10
N. de Blessés	13 539	-4,28	12 354	-8,75	10 882	-11,92

2- Les Primes :

En 2015 le montant des primes émises en assurance automobile s'élève à 766,846 MD contre 706,943 MD en 2014 et 641,486 MD en 2013, soit un taux de croissance de 8,47 % en 2015 contre 10,20 % en 2014 et 9,15% en 2013.

La part des primes de l'assurance automobile dans les émissions totales en 2015 représente 45,67 % contre 45,43% en 2014 et 45,42% en 2013.

Primes de l'assurance automobile

En MD

Les primes émises par entreprise en assurance automobile sont retracées dans le tableau ci-après :

Intitulé	2013	En %	2014	En %	2015	En %
I. STAR	131 224 708	20,46	153 826 939	21,76	168 733 484	22,00
2.AMI	102 086 879	15,91	109 056 981	15,43	120 471 569	15,71
3. COMAR	81 968 633	12,78	84 608 564	11,97	90 117 445	11,75
4. MAE	68 550 487	10,69	75 095 817	10,62	79 499 071	10,37
5. GAT	62 914 449	9,81	65 541 399	9,27	65 178 206	8,50
6. MAGHREBIA	34 701 141	5,41	40 566 527	5,74	43 466 623	5,67
7.ASTREE	34 491 941	5,38	39 685 107	5,61	43 296 615	5,65
8. LLOYD	35 695 102	5,56	36 780 984	5,20	41 043 257	5,35
9. G. CTAMA	30 967 211	4,83	31 421 957	4,44	29 199 789	3,81
IO. CARTE	28 722 145	4,48	24 249 439	3,43	25 152 963	3,28
II. ASS.BIAT	16 845 503	2,63	17 625 964	2,49	18 575 844	2,42
12. SALIM	9 810 665	1,53	11 401 061	1,61	15 180 309	1,98
13. ZITOUNA TAKAFUL	3 431 798	0,53	10 095 133	1,43	13 963 791	1,82
14. EI AMANA TAKAFUL	74 896	0,01	3 510 140	0,50	7 027 050	0,92
15. At-TAKAFULIA	-	-	3 477 427	0,49	5 939 857	0,77
TOTAL	641 485 558	100	706 943 439	100	766 845 873	100
TAUX DE CROISSANCE En %	9,15		10,20		8,47	
EN % Du CA Totales	45,72		45,42	45,43		

La part des trois premières entreprises dans les émissions de la branche assurance automobile est passée de 49,15% en 2013 et de 49,16% en 2014 à 49,46 % en 2015.

20	2013		14	2015		
Entreprises	En %	Entreprises	En %	Entreprises	En %	
STAR		STAR		STAR		
AMI	49,15	AMI	49,16	AMI	49,46	
COMAR		COMAR		COMAR		

La prime moyenne a augmenté de 3,34 % en 2015 passant de 369,660 dinars en 2013 et de 386,282 dinars en 2014 à 399,167 dinars en 2015.

Primes moyenne

En MD

	2013	2014	2015	Ev. 15/14 En %
Parc des véhicules	l 735 339	l 830 l23	1 921 115	4,97
Primes émises (en dinars)	641 485 558	706 943 439	766 845 873	8,47
Prime moyenne (en dinars)	369,660	386,282	399,167	3,34

3- Les sinistres :

Les sinistres payés en 2015 ont atteint le montant de 504,346 MD contre 458,448 MD en 2014 et 421,550 MD en 2013, enregistrant ainsi une augmentation de 10,01 % en 2015.

Sinistres réglés de l'assurance automobile

En MD

Les sinistres payés par les entreprises d'assurances durant les trois dernières années sont retracés dans le tableau suivant :

En DT

Intitulé	2013	2014	En %	2015	En %	Evolution 15/14 En %
I. STAR	95 911 989	98 926 583	21,58	111 732 656	22,15	12,95
2. AMI	75 368 284	73 835 294	16,11	74 923 359	14,86	1,47
3. COMAR	56 213 045	53 239 005	11,61	57 468 591	11,39	7,94
4. MAE	35 977 861	47 335 011	10,33	51 134 477	10,14	8,03
5. GAT	35 813 120	45 864 848	10,00	49 850 100	9,88	8,69
6. G. CTAMA	17 054 790	23 674 531	5,16	37 332 078	7,40	57,69
7. LLOYD	26 201 758	32 358 218	7,06	27 055 472	5,36	-16,39
8. ASTREE	21 744 344	22 194 655	4,84	25 557 098	5,07	15,15
9. MAGHREBIA	19 043 956	21 565 402	4,70	22 863 177	4,53	6,02
10. CARTE	16 958 600	17 209 607	3,75	17 001 665	3,37	-1,21
II. ASS.BIAT	14 338 165	12 734 883	2,78	13 816 368	2,74	8,49
12. SALIM	6 418 184	7 491 947	1,63	8 956 601	1,78	19,55
13. ZITOUNA TAKAFUL	489 939	l 443 944	0,31	3 666 680	0,73	153,94
14. EI AMANA TAKAFUL	15 868	244 514	0,05	I 922 84I	0,38	686,39
15. At-TAKAFULIA	-	329 107	0,07	I 064 665	0,21	223,50
TOTAL	421 549 903	458 447 549	100	504 346 063	100	10,01

La dotation à la provision pour sinistres à payer a enregistré une diminution de 25,40 % passant de 104,921 MD en 2013 et 79,910 MD en 2014 à 59,610 MD en 2015.

Pour la branche automobile, le rapport sinistre aux primes acquises (sans tenir compte des frais de gestion) s'est amélioré de 2,04 en passant de 84,92% en 2013 et 77,95 en 2014 à 75,91 % en 2015.

En MD

	2013	Variat°. %	2014	Variat°. %	2015	Variat°. %
Sinistres payés net de recours	421,550	12,25	458,448	8,75	504,346	10,01
Dotation à la provision pour sinistres à payer	104,921	-3,74	79,910	-23,84	59,610	-25,40
Charges sinistres	526,471	8,65	538,358	2,26	563,956	4,75
Primes acquises	619,959	8,64	690,640	11,40	742,975	7,58
Rapport sinistres aux primes Acquises %	84,92	-0,04	77,95	-6,97	75,91	-2,04

4- Les Frais de Gestion :

Les frais de gestion (frais d'acquisitions et les autres charges de gestion nettes) de la branche automobile s'élèvent à 207,046 MD en 2015 contre 180,733 MD en 2014 et 137,420 MD en 2013 soit une augmentation de 14,56 % par rapport à 2014.

Frais de gestion de l'assurance automobile

En MD

La part des frais de gestion dans les primes acquises de la branche automobile s'élève à 27,87 % en 2015 contre 26,17% en 2014 et 22,16% en 2013.

La part des frais de gestion dans les primes émises de la branche automobile s'établit à 27,00 % en 2015 (11,89 % pour les frais d'acquisitions et 15,11% pour les charges de gestion) contre 25,57 % en 2014 (11,85 % pour les frais d'acquisitions et 13,72% pour les charges de gestion) et 21,42% en 2013 (10,54% pour les frais d'acquisitions et 10,88% pour les charges de gestion).

Frais de gestion de l'assurance automobile

En MD

	2013			2014			2015		
	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss.%
Frais d'acquisition	67,624	10,54	12,48	83,749	11,85	23,85	91,190	11,89	8,88
Autres charges de gestions nettes	69,796	10,88	14,75	96,984	13,72	38,95	115,856	15,11	19,46
TOTAL	137,420	21,42	13,62	180,733	25,57	31,52	207,046	27,00	14,56

Compte tenu des frais de gestion, le rapport sinistres aux primes acquises s'élève à 103,78 % en 2015 contre 104,12% en 2014 et 107,09% en 2013.

Le rapport sinistre aux primes émises après frais de gestion s'élève à 100,54% en 2015 contre 101,82% en 2014 et 103,49% en 2013.

5- Résultat Technique Net

Le solde de souscription est excédentaire de 173,978 MD en 2015 contre un excédent de 158,390 MD en 2014 et un excédent de 100,665 MD en 2013.

Les frais de gestion s'élève à 207,046 MD en 2015 contre 180,733 MD en 2014 et 137,420 MD en 2013.

Le solde financier est passé de 56,991 MD en 2013 à 69,042 MD en 2014 et à 99,557 MD en 2015, soit une augmentation de 44,20 %.

Le solde de réassurance (résultat des cessions) est déficitaire de 16,587 MD en 2015 contre un déficit de 16,154 MD en 2014 et un déficit de 5,213 MD en 2013.

Ainsi, le résultat technique net dégage un excédent de 49,902 MD en 2015 contre un excédent de 30,545 MD en 2014 et un excédent de 15,023 MD en 2013. Il représente 6,51 % des primes émises en 2015.

Résultat Technique Net de l'assurance automobile

Compte d'exploitation de la branche automobile

En DT

- Primes acquises	742 974 647
- Primes émises	766 845 873
- Variation des provisions pour primes non acquises	-23 871 226
- Charge de prestation	-568 996 641
- Prestation et frais payés	-504 346 063
- Variation des provisions pour sinistres à payer	-59 610 391
- Provisions pour égalisation et équilibrage	152 482
- Autres charges techniques	-5 192 669
SOLDE DE SOUSCRIPTION	173 978 006
SOLDE DE GESTION	-207 045 701
SOLDE FINANCIER	99 556 899
SOLDE DE RÉASSURANCE (résultat des cessions)	-16 587 388
RÉSULTAT TECHNIQUE NET	49 901 816

II. l'Assurance Groupe Maladie

I- Les Primes:

En 2015 le montant des primes émises en assurance groupe maladie s'élève à 238,077 MD contre 217,755 MD en 2014 et 202,376 MD en 2013, soit un taux de croissance de 9,33 % en 2015.

Primes de l'assurance Groupe Maladie

Les primes émises par entreprise en assurance groupe maladie sont retracées dans le tableau ci-après :

Intitulé	2013	En %	2014	En %	2015	En %
I. STAR	72 488 472	35,82	74 506 828	34,22	75 520 995	31,72
2. MAGHREBIA	27 399 732	13,54	32 035 909	14,71	31 306 693	13,15
3. GAT	20 050 568	9,91	23 609 125	10,84	26 405 134	11,09
4. ASTREE	18 410 099	9,10	21 055 410	9,67	25 385 025	10,66
5. COMAR	14 681 580	7,25	13 718 356	6,30	16 811 568	7,06
6. ASS-BIAT	12 080 118	5,97	12 382 001	5,69	11 722 406	4,92
7. CARTE	9 585 743	4,74	10 566 196	4,85	10 737 945	4,51
8. SALIM	7 494 526	3,70	8 454 816	3,88	12 924 180	5,43
9. G.CTAMA	7 230 909	3,57	7 128 602	3,27	8 847 045	3,72
I0.AMI	5 593 142	2,76	5 444 648	2,50	6 870 583	2,89
II.LLOYD	6 229 274	3,08	6 475 379	2,97	6 842 362	2,87
12. ZITOUNA TAKAFUL	98 628	0,05	990 583	0,45	I 407 929	0,59
13. MAE	I 033 278	0,51	l 290 403	0,59	I 335 482	0,56
14. EI AMANA TAKAFUL	-		-	-	I 3I4 076	0,55
15. At-TAKAFULIA	-	-	97 227	0,04	645 726	0,27
TOTAL	202 376 069	100	217 755 483	100	238 077 149	100
TAUX DE CROISSANCE En %	9,32		7,60		9,33	
EN % Du CA Totales	14,33		13,99	13,99		

La part des primes de l'assurance groupe maladie dans les émissions totales représente en 2015 un taux de 14,18 % contre 13,99% en 2014 et 14,33% en 2013.

La part des trois premières entreprises dans les primes émises de la branche assurance groupe maladie durant les trois dernières années est passée de 59,27% en 2013 et 59,77% en 2014 à 55,96 % en 2015.

La concentration des primes émises des trois premières entreprises

20	2013		14	20	15
Entreprises	En %	Entreprises En %		Entreprises	En %
STAR		STAR		STAR	
MAGHREBIA	59,27	MAGHREBIA	59,77	MAGHREBIA	55,96
GAT		GAT		GAT	

2- Les Sinistres:

Les sinistres payés en 2015 ont atteint le montant de 204,968 MD contre 192,634 MD en 2014 et 178,299 MD en 2013 enregistrant une augmentation de 6,40 % en 2015.

Sinistres de l'assurance Groupe Maladie

Les sinistres payés par les entreprises d'assurances durant les trois dernières années sont retracés dans le tableau suivant :

Intitulé	2013	2014	En %	2015	En %	Evolution I5/I4 En %
I. STAR	63 240 570	64 702 981	33,59	64 700 813	31,57	0-
2. MAGHREBIA	23 665 017	27 744 169	14,40	27 306 811	13,32	-1,58
3. ASTREE	16 635 581	19 575 728	10,16	25 223 382	12,31	28,85
4. GAT	17 943 758	21 003 760	10,90	22 011 516	10,74	4,80
5. COMAR	13 466 893	12 497 407	6,49	14 051 793	6,86	12,44
6. G.CTAMA	9 293 643	9 222 671	4,79	10 009 369	4,88	8,53
6. ASS.BIAT	10 393 464	10 109 170	5,25	9 566 023	4,67	-5,37
8 CARTE	7 525 194	8 762 756	4,55	8 958 909	4,37	2,24
9. SALIM	5 392 956	5 800 198	3,01	8 632 277	4,21	48,83
10. LLOYD	5 175 158	6 337 932	3,29	6013114	2,93	-5,12
II.AMI	4 997 173	5 212 170	2,71	5 237 220	2,56	0,48
12. ZITOUNA.TAK	88 208	985 765	0,51	l 341 974	0,65	36,14
13. MAE	481 827	618 538	0,32	842 521	0,41	36,21
14. EI AMANA.TAK	-	-	-	598 799	0,29	-
15.At-TAKAFULIA	-	61 215	0,03	473 691	0,23	673,82
TOTAL	178 299 442	192 634 460	100	204 968 212	100	6,40

La dotation à la provision pour sinistres à payer a enregistré une diminution en 2015 passant ainsi de 7,533 MD en 2013 à 2,159 MD en 2014 et à 0,803 MD en 2015.

Pour l'assurance groupe maladie, le rapport sinistres aux primes acquises (sans tenir compte des frais de gestion) est passé de 91,95% en 2013 à 89,66% en 2014 et à 86,53 % en 2015.

En MD

	2013	Variat°. %	2014	Variat°. %	2015	Variat°. %
Sinistres payés net de recours	178,299	8,06	192 634	8,04	204,968	6,40
Dotation à la provision pour sinistres à payer	7,533	I 230	2 159	-71,34	0,803	-62,79
Charges sinistres	185,832	12,24	194 793	4,82	205,772	5,64
Primes acquises	202,099	9,08	217 268	7,51	237,815	9,46
Rapport sinistres aux primes Acquises %	91,95	2,59	89,66	-2,30	86,53	-3,13

3- Les Frais de Gestion :

Les frais de gestion (les frais d'acquisition et les autres charges de gestion nettes) de la branche groupe maladie s'élèvent à 36,027 MD en 2015 contre 34,081 MD en 2014 et 29,179 MD en 2013 enregistrant une augmentation de 5.71 % en 2015.

Frais de Gestion de l'assurance Groupe Maladie

La part des frais de gestion dans les primes acquises de la branche s'élève à 15,15 % en 2015 contre 15,65% en 2014 et 14,44% en 2013.

La part des frais de gestion dans les primes émises de la branche s'établit à 15,13 % en 2015 (5,93 % pour les frais d'acquisition et 9,20 % pour les charges de gestion) contre 15,65% en 2014 (6,05% pour les frais d'acquisition et 9,60% pour les charges de gestion) et 14,42% en 2013 (5,77% pour les frais d'acquisition et 8,64% pour les charges de gestion).

Frais de Gestion de l'assurance Groupe Maladie

EN MD

	2013				2014		2015			
	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss.%	
Frais d'acquisition	11,686	5,77	6,78	13,184	6,05	12,82	14,114	5,93	7,06	
Autres charges de gestions nettes	17,493	8,64	29,01	20,897	9,60	19,46	21,913	9,20	4,86	
TOTAL	29,179	14,42	19,08	34,081	15,65	16,80	36,027	15,13	5,71	

Compte tenu des frais de gestion, le rapport sinistres aux primes acquises s'élève à 101,68 % en 2015 contre 105,35% en 2014 et 106,27% en 2013. Ainsi le rapport sinistres aux primes acquises, frais de gestion compris, s'est amélioré de 3,67.

Le rapport sinistre aux primes émises après frais de gestion s'élève à 101,56 % en 2015 contre 105,11% en 2014 et 106,25% en 2013.

4- Résultats Techniques Nets:

Le solde de souscription est excédentaire de 31,554 MD en 2015 contre 21,078 MD en 2014 et 16,546 MD en 2013. Les frais de gestion s'élève à 36,027 MD en 2015 contre 34,081 MD en 2014 et 29,179 MD en 2013.

Le résultat financier de la branche Groupe Maladie dégage un solde de 5,427 MD en 2015 contre 1,987 MD en 2014 et 1,911 MD en 2013.

Le solde de réassurance (résultat des cessions) est déficitaire de 3,297 MD en 2015 contre un déficit de 3,088 MD en 2014 et un déficit de 2,393 MD en 2013.

Le résultat technique net dégage un déficit de 2,434 MD en 2015 contre un déficit de 14,103 MD en 2014 et un déficit de 13,115 MD en 2013. Il représente 0,98 % des primes émises en 2015.

Résultat technique net de l'assurance Groupe Maladie

Compte d'exploitation de la branche automobile

En DT

- Primes acquises	237 814 882
- Primes émises	238 077 149
- Variation des provisions pour primes non acquises	-262 267
- Charge de prestation	-206 260 984
- Prestation et frais payés	-204 968 212
- Variation des provisions pour sinistres à payer	-803 443
- Provisions pour égalisation et équilibrage	-385 573
- Autres charges techniques	-103 756
SOLDE DE SOUSCRIPTION	31 553 898
SOLDE DE GESTION	-36 027 231
SOLDE FINANCIER	5 426 948
SOLDE DE RÉASSURANCE (résultat des cessions)	-3 296 805
RÉSULTAT TECHNIQUE NET	-2 343 190

III. l'Assurance Transport

I- Les Primes:

En 2015 le montant des primes émises en assurance transport s'élève à 70,901 MD contre 72,428 MD en 2014 et 72,421 MD en 2013, soit une légère diminution de 2,11 % en 2015.

La part des primes de l'assurance transport dans les émissions totales représente 4,22 % en 2015 contre 4,65% en 2014 et 5,13% en 2013.

Les primes émises par entreprises en assurance transport sont retracées dans le tableau ci-après :

En DT

Intitulé	2013	En %	2014	En %	2015	En %	
I.STAR	13 701 693	18,92	12 838 227	17,73	13 080 854	18,45	
2. GAT	9 773 488	13,50	11 122 112	15,36	10 833 091	15,28	
3. CARTE	9 506 802	13,13	8 632 158	11,92	8 287 280	11,69	
4. ASTREE	12 415 337	17,14	9 338 991	12,89	8 106 123	11,43	
5. COMAR	10 311 042	14,24	8 695 381	12,01	7 555 051	10,66	
6. ASS.BIAT	3 328 579	4,60	5 920 426	8,17	4 936 231	6,96	
7. MAGHREBIA	4 547 200	6,28	4 381 965	6,05	3 846 181	5,42	
8. SALIM	2 197 469	3,03	2 591 429	3,58	3 620 725	5,11	
9. LLOYD	2 613 155	3,61	3 281 394	4,53	3 250 295	4,58	
10. ZITOUNA TAKAFUK	460 385	0,64	971 347	1,34	I 626 795	2,29	
11.AMI	l 4l2 643	1,95	I 845 272	2,55	I 587 849	2,24	
12. M A E	696 327	0,96	I 048 075	1,45	I 435 497	2,02	
13. G/CTAMA	l 456 924	2,01	I 398 I29	1,93	I 387 020	1,96	
14. At-TAKAFULIA	-	-	146 644	0,20	697 280	0,98	
15. EI AMANA TAKAFUL	-	-	216 227	0,30	650 873	0,92	
TOTAL	72 421 044	100	72 427 777	100	70 901 145	100	
TAUX DE CROISSANCE En %	-1,67		0,01		-2,11		
EN % Du CA Totales	5,13		4,65		4,22		

La part des trois premières entreprises dans les primes émises de la branche transport est passée durant les trois dernières années de 50,30% en 2013 et 45,98 % en 2014 à 45,42 % en 2015.

La concentration des primes émises des trois premières entreprises

2013		20	14	2015		
Entreprises	En %	Entreprises En %		Entreprises	En %	
STAR		STAR		STAR		
ASTREE	50,30	GAT	45,98	GAT	45,42	
COMAR		ASTREE		ASTREE		

2- Les Sinistres:

Les sinistres payés en 2015 ont atteint le montant de 24,531 MD contre 10,245 MD en 2014 et 18,229 MD en 2013 enregistrant une forte au de 412,03 % en 2015.

Les sinistres payés par les entreprises d'assurances durant les trois dernières années sont retracés dans le tableau suivant :

						EnDi
Intitulé	2013	2014	En %	2015	En %	Evolution 15/14 En %
I. CARTE	794 859	207 059	2,02	16 373 188	66,74	7807,50
2. GAT	2 522 697	I 807 543	17,64	I 435 242	5 ,85	-20,60
3. COMAR	2 206 952	I 626 758	15,88	I 374 876	5,60	-15,48
4. MAGHREBIA	440 936	682 730	6,66	I 329 783	5,42	94,77
5. ASS.BIAT	798 050	1 129 884	11,03	1 104 025	4,50	-2,29
6. STAR	6 580 713	2 106 877	20,56	742 716	3,03	-64,75
7. ASTREE	762 000	646 950	6,31	704 200	2,87	8,85
8. SALIM	940 927	51 992	0,51	702 089	2,86	1250,38
9. ZITOUNA TAKAFUL	152 681	200 234	1,95	325 961	1,33	62,79
10. LLOYD	I 225 827	847 978	8,28	175 537	0,72	-79,30
I I. EIAMANA TAKAFUL	-	6 107	0,06	98 904	0,40	1519,52
12. G/CTAMA	238 922	772 532	7,54	78 232	0,32	-89,87
II.AMI	787 645	154 654	1,51	55 691	0,23	-63,99
14. MAE	776 499	3 994	0,04	16816	0,07	321,03
15. At-TAKAFULIA	-	-	-	13 475	0,05	-139,45
TOTAL	18 228 707	10 245 292	100	24 530 735	100	139,45

La dotation à la provision pour sinistres à payer a passé de (-1,289) MD en 2013 et de 12,254 MD en 2014 à 8.562 MD en 2015.

Pour la branche transport, le rapport sinistres aux primes acquises (sans tenir compte des frais de gestion) s'est amélioré de 8,54 passant de 23,71% en 2013 à 31,14 % en 2014 et à 22,42 % en 2015.

EN MD

	2013	Variat°. %	2014	Variat°. %	2015	Variat°. %
Sinistres payés net de recours	18,229	177,97	10,245	-43,80	24 531	139,45
Dotation à la provision pour sinistres à payer	-1,289	-143,34	12,254	-	-8 562	-
Charges sinistres	16,940	77,72	24,499	32,82	15,969	-29,03
Primes acquises	71,433	-7,06	72,255	1,15	71 234	-1,41
Rapport sinistres aux primes Acquises %	23,71	11,31	31,14	7,42	22,42	-8,72

3- Les Frais de Gestion:

Les frais de gestion (les frais d'acquisitions et les autres charges de gestion nettes) de la branche transport s'élèvent à 15,997 MD en 2015 contre 12,621 MD en 2014 et 16,893 MD en 2013 soit une augmentation de 26,75 % par rapport à 2014.

Frais de Gestion de l'assurance transport

La part des frais de gestion dans les primes acquises de la branche s'élève à 22,46 % en 2015 contre 17,47% en 2014 et 23,47% en 2013.

La part des frais de gestion dans les primes émises de la branche s'établit à 22,57 % en 2015 (11,32 % pour les frais d'acquisition et 11,25 % pour les charges de gestion) contre 17,43% en 2014 (11,03% pour les frais d'acquisition et 6,39% pour les charges de gestion) et 23,33% en 2013 (10,62% pour les frais d'acquisition et 12,71% pour les charges de gestion).

Frais de Gestion de l'assurance Transport

EN MD

	2013			2014			2015		
	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss.%
Frais d'acquisition	7,686	10,62	9,88	7,990	11,04	3,96	8,024	11,32	0,42
Autres charges de gestions nettes	9,207	12,71	47,29	4,631	6,39	-49,70	7,973	11,25	72,17
TOTAL	16,893	23,33	27,53	12,621	17,43	-25,29	15,997	22,57	26,75

Compte tenu des frais de gestion, le rapport sinistres aux primes acquises s'élève à 44,88 % en 2015 contre 48,61% en 2014 et 47,04% en 2013. Ainsi le rapport sinistres aux primes acquises frais de gestion compris s'est amélioré de 3,73. Le rapport sinistre aux primes émises après frais de gestion s'élève à 45,08 % en 2015 contre 48,49% en 2014 et 46,98% en 2013.

4- Résultats Techniques Nets :

Le solde de souscription est excédentaire de 53,787 MD en 2015 contre un excédent de 49,378 MD en 2014 et un excédent de 53,920 MD en 2013.

Les frais de gestion s'élèvent à 15,997 MD en 2015 contre 12,621 MD en 2014 et 16,893 MD en 2013.

Le solde financier de la branche transport dégage un résultat de 2,088 MD en 2015 contre 2,980 MD en 2014 et 2,505 MD en 2013.

Le solde de réassurance (résultat des cessions) est déficitaire de 28,687 MD en 2015 contre un déficit de 26,133 MD en 2014 et un déficit de 26,622 MD en 2013.

Le résultat technique net dégage un excédent de 11,171 MD en 2015 contre un excédent de 13,604 MD en 2014 et un excédent de 12,910 MD en 2013. Il représente 15,76 % des primes émises en 2015.

Résultat technique net de l'assurance Transport

Compte d'exploitation de la branche Transport

En DT

En MD

- Primes acquises	71 234 353
- Primes émises	70 901 145
- Variation des provisions pour primes non acquises	333 208
- Charge de prestation	-17 467 084
- Prestation et frais payés	-24 530 735
- Variation des provisions pour sinistres à payer	8 562 129
- Provisions pour égalisation et équilibrage	-
- Autres charges techniques	-1 498 478
SOLDE DE SOUSCRIPTION	53 767 269
SOLDE DE GESTION	-15 997 224
SOLDE FINANCIER	2 087 587
SOLDE DE RÉASSURANCE (résultat des cessions)	-28 687 016
RÉSULTAT TECHNIQUE NET	11 170 616

IV. l'Assurance Incendie

I- Les Primes:

En 2015 le montant des primes émises en assurance incendie s'élève à 112,560 MD contre 106,871 MD en 2014 et 95,150 MD en 2013, soit une augmentation de 5,32 % en 2015.

La part des primes de l'assurance incendie dans les émissions totales est passée de 6,74% en 2013 à 6,87% en 2014 et à 6,70 % en 2015.

2014

2015

Les primes émises par entreprise en assurance incendie sont retracées dans le tableau ci-après :

2013

En DT

Intitulé	2013	En %	2014	En %	2015	En %	
I. MAGHREBIA	19 055 735	20,03	19 949 012	18,67	20 458 504	18,18	
2. STAR	11 305 604	11,88	15 391 940	14,40	16 327 089	14,51	
3. COMAR	14 865 967	15,62	16 708 535	15,63	16 176 749	14,37	
4. GAT	13 026 163	13,69	14 075 434	13,17	14 293 976	12,70	
5. ASTREE	10 815 832	11,37	12 323 428	11,53	12 109 565	10,76	
6. ASS.BIAT	6 834 233	7,18	7 412 606	6,94	8 105 687	7,20	
7. CARTE	6 764 785	7,11	6 5 1 8 3 1 2	6,10	7 810 736	6,94	
8. LLOYD	5 666 831	5,96	5 07	4,78	6 418 472	5,70	
9. SALIM	2 262 168	2,38	3 218 200	3,01	3 808 212	3,38	
10. G/CTAMA	2 202 323	2,31	2 227 099	2,08	2 314 734	2,06	
I I. ZITOUNA TAKAFUL	842 772	0,89	l 661 322	1,55	I 926 331	1,71	
12.AMI	I 307 522	1,37	I 269 829	1,19	I 650 842	1,47	
13. At-TAKAFULIA	-	-	175 730	0,16	490 459	0,44	
14. EL AMANA TAKAFUL	I 879	0,21	640 335	0,60	488 908	0,43	
15. MAE	198 646	-	188 280	0,18	179 617	0,16	
TOTAL	95 150 460	100	106 871 133	100	112 559 881	100	
TAUX DE CROISSANCE En %	17,94		12,32		5,32		
EN % Du CA Totales	Totales 6,74		6,87	6,87		6,70	

La part des trois premières entreprises dans les primes émises de la branche incendie est passée de à 49,33% en 2013 à 48,70% en 2014 et à 47,06 % en 2015.

La concentration des primes émises des trois premières entreprises

2013		20	14	2015		
Entreprises	En %	Entreprises En %		Entreprises	En %	
MAGHREBIA		MAGHREBIA		MAGHREBIA		
COMAR	49,33	COMAR	COMAR 48,70		47,06	
GAT		STAR		COMAR		

2- Les Sinistres:

Les sinistres payés en 2015 ont atteint 24,915 MD contre 58,432 MD en 2014 et 112,503 MD en 2013, enregistrant ainsi une baisse de 57,36 % par rapport à 2014.

Les sinistres payés par les entreprises d'assurances durant les trois dernières années sont retracés dans le tableau suivant :

En DT

Intitulé	2013	2014	En %	2015	En %	Evolution 15/14 En %
I. COMAR	7 607 829	16 854 944	28,85	6 430 060	25,81	-61,85
2. STAR	11 027 235	13 410 765	22,95	4 107 363	16,49	-69,37
3. MAGHREBIA	3 967 647	3 600 535	6,16	3 423 040	13,74	-4,93
4. ASTREE	23 920 555	4 201 709	7,19	2 370 764	9,52	-43,58
5. GAT	38 810 578	9 362 491	16,02	2 145 591	8,61	-77,08
6. ASS.BIAT	4 019 613	l 626 380	2,78	2 116 347	8,49	30,13
7. LLOYD	17 546 538	4 145 431	7,09	I 653 I I 9	6,64	-60,12
8. G/CTAMA	2 248 640	690 795	1,18	918 915	3,69	33,02
9. CARTE	2 875 634	3 388 635	5,80	855 695	3,43	-74,75
10. ZITOUNA.TAK	60 392	405 687	0,69	304 363	1,22	-24,98
II. SALIM	300 782	296 657	0,51	297 129	1,19	0,16
12 AMI	113 389	386 967	0,66	229 584	0,92	-40,67
13. EI AMANA.TAK	-	26 310	0,05	49 652	0,20	88,72
14. At-TAKAFULIA	-	20 193	0,03	12 738	0,05	-36,92
I5. MAE	3 917	14 902	0,03	616	0,00	-95,87
TOTAL	112 502 749	58 432 401	100	24 914 976	100	-57,36

TUNISIENNE en 2015

La dotation à la provision pour sinistres à payer est passée de (-76,087) MD en 2013 et de (-12,278) MD en 2014 à (-2,722) MD en 2015.

Pour la branche incendie, le rapport sinistres aux primes acquises (sans tenir compte des frais de gestion) est passé de 40,20% en 2013 et de 43,51% en 2014 à 20,17 % en 2015.

	2013	Variat°. %	2014	Variat°. %	2015	Variat°. %
Sinistres payés net de recours	112,503	61,39	58,432	-48,06	24,915	-57,36
Dotation à la provision pour sinistres à payer	-76,087	-	-12,278	-83,86	-2,722	-77,83
Charges sinistres	36,416	-45,23	46,154	26,74	22,193	-51,92
Primes acquises	90,576	16,36	106,074	17,11	110,042	3,74
Rapport sinistres aux primes Acquises %	40,20	-45,21	43,51	3,31	20,17	-23,34

3- Les Frais de Gestion :

Les frais de gestion (les frais d'acquisition et les autres charges de gestion nettes) de la branche incendie s'élèvent à 32,625 MD en 2015 contre 29,363 MD en 2014 et 25,431 MD en 2013.

32,625 29.363 25,431

Frais de Gestion de l'assurance transport

2013 2014 2015

La part des frais de gestion dans les primes acquises de la branche s'élève à 29,65 % en 2015 contre 27,68% en 2014 et 28,05% en 2013.

La part des frais de gestion dans les primes émises de la branche s'élèvent à 28,99 % en 2014 (16,14 % pour les frais d'acquisition et 12,85 % pour les charges de gestion) contre 27,48% en 2014 (16,03% pour les frais d'acquisition et 11,45% pour les charges de gestion) et 26,73% en 2013 (14,70% pour les frais d'acquisition et 12,03% pour les charges de gestion).

Frais de Gestion de l'assurance incendie

EN MD

En MD

	2013		2014			2015			
	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss.%
Frais d'acquisition	13,986	14,70	19,93	17,130	16,03	22,48	18,163	16,14	6,03
Autres charges de gestions nettes	11,445	12,03	42,19	12,233	11,45	6,89	14,462	12,85	18,22
TOTAL	25,431	26,73	29,02	29,363	27,48	15,46	32,625	28,99	11,11

Compte tenu des frais de gestion, le rapport sinistres aux primes acquises s'élève à 49,82 % en 2015 contre 71,19% en 2014 et 68,28% en 2013.

Le rapport sinistre aux primes émises après frais de gestion s'élève à 48,71 % en 2015 contre 70,67% en 2014 et 65.00% en 2013.

4- Résultats Techniques Nets :

Le solde de souscription est excédentaire de 88,090 MD en 2015 contre un excédent de 67,207 MD en 2014 et excédent de 57,342 MD en 2013.

Les frais de gestion s'élèvent à 32,625 MD en 2015 contre 29,363 MD en 2014 et 25,431 MD en 2013.

Le solde financier de la branche incendie dégage un résultat de 5,920 MD en 2015 contre 6,216 MD en 2014 et 7,711 MD en 2013.

Le solde de réassurance (résultat des cessions) s'est détérioré en 2015 passant d'un déficit de 24,134 en 2013 à un déficit de 30,140 en 2014 et à un déficit de 43,986 MD en 2015.

Ainsi le résultat technique net dégage un excèdent de 17,400 MD en 2015 contre un excédent de 13,919 MD en 2014 et un excédent de 15,489 MD en 2013. Il représente 15,46 % des primes émises en 2015.

Résultat Technique Net de l'assurance incendie

Compte d'exploitation de la branche incendie

En DT

- Primes acquises	110 041 762
- Primes émises	112 559 881
- Variation des provisions pour primes non acquises	-2 518 119
- Charge de prestation	-21 951 659
- Prestation et frais payés	-24 914 976
- Variation des provisions pour sinistres à payer	2 722 297
- Provisions pour égalisation et équilibrage	-238 000
- Autres charges techniques	479 020
SOLDE DE SOUSCRIPTION	88 090 103
SOLDE DE GESTION	-32 624 849
SOLDE FINANCIER	5 920 078
SOLDE DE RÉASSURANCE (résultat des cessions)	-43 985 832
RÉSULTAT TECHNIQUE NET	17 399 500

VIII. l'Assurance Risques divers

I- Les Primes:

En 2015 le montant des primes émises de la branche des risques divers s'élève à 154,266 MD contre 146,746 MD en 2014 et 147,723 MD en 2013, soit une légère augmentation de 5,12 % en 2014.

La part de ces primes dans les émissions totales représente 9,19 % en 2015 contre 9,43% en 2014 et 10,46% en 2013.

Les primes émises par entreprise en assurance risques divers sont retracées dans le tableau ci-après :

En DT

Intitulé	2013	En %	2014	En %	2015	En %
I. CARTE	30 015 515	20,32	31 072 871	21,17	33 563 831	21,76
2. STAR	18 633 295	12,61	19 580 637	13,34	23 6 499	15,01
3. MAGHREBIA	25 652 686	17,37	23 480 075	16,00	21 733 415	14,09
4. COMAR	15 659 808	10,60	16 464 389	11,34	15 612 611	10,12
5. GAT	18 497 040	12,52	11 653 970	7,94	12 660 050	8,21
6. LLOYD	7 361 723	4,98	9 659 627	6,58	10 401 453	6,74
7.ASTREE	7 641 314	5,17	8 725 390	5,95	8 122 012	5,26
8. ASS.BIAT	9 327 119	4,79	6 929 539	4,72	7 253 057	4,70
9. G.CTAMA	7 080 472	6,31	7 908 403	5,39	7 010 346	4,54
IO. MAE	2 823 992	1,91	4 096 052	2,79	4 655 642	3,02
II. SALIM	2 387 639	1,62	3 573 538	2,44	3 680 809	2,39
12. ZITOUNA TAKAFUL	2 200 094	0,29	1 058 115	0,72	2 552 591	1,65
I3.AMI	435 531	1,49	2 007 273	1,37	2 256 833	1,46
14. EI AMANA TAKAFUL	6 754	0,00	66 807	0,05	1 068 491	0,69
15. At-TAKAFULIA	-	-	287 505	0,20	533 465	0,35
TOTAL	147 722 982	100	146 746 191	100	154 266 105	100
TAUX DE CROISSANCE En %	16,38		-0,66		5,12	
EN % Du CA Totales	tales 10,46		9,43		9,19	

La part des trois premières entreprises dans les primes émises de la branche risques divers est passée de 50,30% en 2013 à 50,52% en 2014 et à 50,86 % en 2015.

La concentration des primes émises des trois premières entreprises

2013		20	14	2015		
Entreprises	En %	Entreprises	En %	Entreprises	En %	
CARTE		CARTE		CARTE		
MAGHREBIA	50,30	MAGHREBIA	50,52	STAR	50,86	
STAR		STAR		MAGHREBIA		

2- Les Sinistres:

Les sinistres payés en 2015 ont atteint le montant de 32,065 MD contre 32,326 MD en 2014 et 30,383 MD en 2013 enregistrant ainsi une baisse de 0,81% en 2015.

Les sinistres payés par les entreprises d'assurances durant les trois dernières années sont retracés dans le tableau suivant :

En DT

Intitulé	2013	2014	En %	2015	En %	Evolution 15/14 En %
I. STAR	8 007 329	8 679 405	28,85	7 842 616	24,46	-9,64
2. MAGHREBIA	6 304 629	5 074 132	22,95	5 799 263	18,09	14,29
3. ASS.BIAT	2 339 338	3 114 410	6,16	3 593 228	11,21	15,37
4. COMAR	3 342 156	3 359 953	7,19	3 280 899	10,23	-2,35
5. CARTE	2 682 423	4 071 904	16,02	3 129 508	9,76	-23,14
6. GAT	3 375 818	2 415 923	2,78	2 730 071	8,51	13,00
7. LLOYD	I 505 792	2 624 122	7,09	2 487 350	7,76	-5,21
8. ASTREE	l 137 681	I 085 274	1,18	l 148 398	3,58	5,82
9. AMI	247 822	169 502	5,80	764 708	2,38	351,15
10. SALIM	658 183	888 557	0,69	425 032	1,33	-52,17
I I. ZITOUNA TAKAFUL	35 729	70 594	0,51	333 278	1,04	372,11
12. G/ CTAMA	580 385	650 791	0,66	322 262	1,01	-50,48
13. MAE	165 858	115 611	0,05	184 504	0,58	59,59
14. EI AMANA TAKAFUL	-	l 996	0,03	21 799	0,07	992,13
15. At-TAKAFULIA	-	3 987	0,03	2 344	0,01	-41,21
TOTAL	30 383 143	32 326 161	100	32 065 260	100	- 0,81

La dotation à la provision pour sinistres à payer a passée de 9,785 MD en 2013 et de 9,832 MD en 2014 à 31,742 MD en 2015.

Pour la branche risques divers le rapport sinistres aux primes acquises (sans tenir compte des frais de gestion) s'est détérioré de 11,63 passant de 28,01% en 2013 et 29,91% en 2014 à 41,54 % en 2015.

	2013	Variat°. %	2014	Variat°. %	2015	Variat°. %
Sinistres payés net de recours	30,383	-27,04	32,326	6,40	32,065	-0,81
Dotation à la provision pour sinistres à payer	9,785	-254,17	9,832	0,48	31,742	222,84
Charges sinistres	40,168	13,80	42,158	4,95	63,807	51,35
Primes acquises	143,397	14,79	140,952	-1,71	153,601	8,97
Rapport sinistres aux primes Acquises %	28,01	-0,24	29,91	1,90	41,54	11,63

3- Les Frais de Gestion :

Les frais de gestion (les frais d'acquisition et les autres charges de gestion nettes) de la branche risques divers s'élèvent à 36,924 MD en 2015 contre 31,110 MD en 2014 et 33,490 MD en 2013. Soit une augmentation de 18,69 % en 2015.

Frais de Gestion de l'assurance Risques Divers

La part des frais de gestion dans les primes acquises de la branche s'élève à 24,04 % en 2015 contre 22,07% en 2014 et 23,35% en 2013.

La part des frais de gestion dans les primes émises de la branche s'établit à 23,94 % en 2015 (11,96 % pour les frais d'acquisition et 11,98 % pour les charges de gestion) contre 21,20% en 2014 (11,45% pour les frais d'acquisition et 9,75 % pour les charges de gestion) et 22,67% en 2013 (11,24% pour les frais d'acquisition et 11,43 % pour les charges de gestion).

Frais de Gestion de l'assurance Risques Divers

EN MD

	2013			2014			2015		
	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss.%
Frais d'acquisition	16,602	11,24	22,30	16,804	11,45	1,22	18,449	11,96	9,79
Autres charges de gestions nettes	16,888	11,43	7,46	14,306	9,75	-15,29	18,475	11,98	29,14
TOTAL	33,490	22,67	14,34	31,110	21,20	-7,11	36,924	23,94	18,69

Compte tenu des frais de gestion, le rapport sinistres aux primes acquises s'élève à 65,58 % en 2015 contre 51,98% en 2014 et 51,34% en 2013. Ainsi le rapport sinistres aux primes acquises frais de gestion compris s'est détérioré de 13.6.

Le rapport sinistre aux primes émises après frais de gestion s'élève à 65,30% en 2015 contre 49,93% en 2014 et 49.86% en 2013.

4- Résultats Techniques Nets:

Le solde de souscription est excédentaire de 89,139 MD en 2015 contre un excédent de 97,710 MD en 2014 et un excédent de 104,457 MD en 2013.

Les frais de gestion sont passés de 33,490 MD en 2013 et de 31,110 MD en 2014 à 36,924 MD en 2015.

Le solde financier dégage un résultat de 12,340 MD en 2015 contre 8,142 MD en 2014 et 8,693 MD en 2013.

Le solde de réassurance (résultat des cessions) est passé d'un déficit de 46,699 MD en 2013 et un déficit de 57,071 MD en 2014 à un déficit de 41.650 MD en 2015.

Le résultat technique net est excédentaire de 22,906 MD en 2015 contre 17,671 MD en 2014 et 32,961 MD en 2013. Il représente 14,85 % des primes émises en 2015.

Résultat Technique Net de l'assurance Risques Divers

Compte d'exploitation de la branche Risques Divers

En DT

- Primes acquises	153 601 075
- Primes émises	154 266 105
- Variation des provisions pour primes non acquises	-665 030
- Charge de prestation	-64 461 812
- Prestation et frais payés	-32 065 260
- Variation des provisions pour sinistres à payer	-31 741 502
- Provisions pour égalisation et équilibrage	0
- Autres charges techniques	-655 050
SOLDE DE SOUSCRIPTION	89 139 263
SOLDE DE GESTION	-36 923 487
SOLDE FINANCIER	12 340 421
SOLDE DE RÉASSURANCE (résultat des cessions)	-41 649 807
RÉSULTAT TECHNIQUE NET	22 906 390

V. l'Assurance Crédit

I- Les Primes:

En 2015 le montant des primes émises en assurance crédit s'élève à 12,389 MD contre 11,552 MD en 2014 et 11,341 MD en 2013, enregistrant ainsi une augmentation de 7,25% en 2014.

La part des primes de l'assurance crédit dans les émissions totales représente 0,74 % en 2015 contre 0,74% en 2014 et 0,80% en 2013.

Primes de l'assurance Crédit

En MD

Les primes émises par entreprises en assurance crédit sont retracées dans le tableau ci-après :

Intitulé	2013	En %	2014	En %	2015	En %
I. COTUNACE	9 842 640	86,79	9 635 418	83,41	9 855 190	79,55
2. CARTE	80 097	0,71	346 239	3,00	I 208 525	9,76
3. ASTREE	844 445	7,45	850 130	7,36	873 860	7,05
4. COMAR	573 378	5,06	713 561	6,18	448 498	3,62
5. ASS. BIAT	-	-	6 222	0,05	2 524	0,02
TOTAL	11 340 560	100	11 551 570	100	12 388 597	100
TAUX DE CROISSANCE En %	4,26		1,86		7,25	
EN % Du CA Totales	0,80		0,74		0,74	

2- Les Sinistres:

Les sinistres payés en 2015 ont atteint le montant de 3,070 MD contre 3,873 MD en 2014 et 5,210 MD en 2013 enregistrant ainsi une baisse de 20,74 % en 2015.

En MD

Les sinistres payés par les entreprises d'assurances les trois dernières années sont retracés dans le tableau suivant :

Intitulé	2013	2014	En %	2015	En %
I. COTUNACE	4 251 894	4 268 002	110,21	l 925 778	62,74
2. CARTE	-	3 317	0,08	721 838	23,52
3. ASTREE	136 342	34 986	0,90	388 036	12,64
4. COMAR	822 206	-433 850	-11,20	33 993	1,10
5. ASS. BIAT	-	0 218	0,01	-	-
TOTAL EN % Du CA Totales	5 210 442	3 872 673	100	3 069 645	100

La dotation à la provision pour sinistres à payer est passée de 0,152 MD en 2013, à 0,241 MD en 2014 et à 1.099 MD en 2015.

Pour la branche crédit le rapport sinistres aux primes acquises (sans tenir compte des frais de gestion) est passé de 47,80% en 2013 et de 35,55% en 2014 à 34,12% en 2015.

	2013	2014	Variat°.%	2015	Variat°.%
Sinistres payés net de recours	5,210	3,873	-25,66	3,070	-20,74
Dotation à la provision pour sinistres à payer	0,152	0,241	58,55	1,099	356,2
Charges sinistres	5,362	4,114	-23,27	4,169	1,33
Primes acquises	11,217	11,574	3,18	12,217	5,55
Rapport sinistres aux primes Acquises %	47,80	35,55	-12,25	34,12	-1,42

3- Les Frais de Gestion:

Les frais de gestion (les frais d'acquisition et les autres charges de gestion nettes) de la branche Crédit, s'élèvent en 2015 à 2,719 MD contre 2,185 MD

en 2014 et 2,585 MD en 2013 soit une augmentation de 24,47% par rapport à 2014.

La part des frais de gestion dans les primes acquises de la branche s'élève à 22,26 % en 2015 contre 18,88% en 2014 et 23,05 % en 2013.

Frais de Gestion de l'assurance crédit

La part des frais de gestion dans les primes émises de la branche s'établit à 21,95% en 2015 (11,17% pour les frais d'acquisition et 10,78 % pour les charges de gestion) contre 18,91% en 2014 (10,66% pour les frais d'acquisition et 8,25% pour les charges de gestion) et 22,80% en 2013 (9,78% pour les frais d'acquisition et 13,02% pour les charges de gestion).

En MD

Frais de Gestion de l'assurance Crédit

EN MD

	20	13		2014			2015	
	Montant	En % des Primes émises	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss.%
Frais d'acquisition	1,109	9,78	1,232	10,66	11,09	1,383	11,17	12,29
Autres charges de gestions nettes	1,476	13,02	0,953	8,25	-35,43	1,336	10,78	40,21
TOTAL	2,585	22,80	2,185	18,91	-15,47	2,719	21,95	24,47

4- Résultats Techniques Nets :

Le solde de souscription s'est soldé par un excédent de 6,074 MD en 2015 contre un excédent de 5,140 MD en 2014 et un excédent de 4,358 MD en 2013.

Les frais de gestion sont passés de 2,585 MD en 2013 à 2,184 MD en 2014 et à 2,719 MD en 2015.

Le solde financier est passé de 0,488 MD en 2013, à 0,597 MD en 2014 et à 1,394 MD en 2015.

0,258

2013

Le solde de réassurance (résultat des cessions) est passé d'un déficit de 2,004 MD en 2013 et d'un déficit de 2,996 MD en 2014 et à un déficit de 4,202 MD en 2015.

Ainsi le résultat technique net s'est soldé par un excédent de 0,546 MD en 2015 contre un excédent de 0,556 MD en 2014 et un excédent de 0,258 MD en 2013. Il représente 4,41 % des primes émises en 2015.

Résultat Technique net de l'assurance Incendie 0,556

2014 Compte d'exploitation de la branche Risques Technique & Divers

En DT

- Primes acquises	12 216 924
- Primes émises	12 388 597
- Variation des provisions pour primes non acquises	-171 673
- Charge de prestation	-6 142 659
- Prestation et frais payés	-3 069 645
- Variation des provisions pour sinistres à payer	-1 099 242
- Provisions pour égalisation et équilibrage	-107 917
- Autres charges techniques	- 1 865 855
SOLDE DE SOUSCRIPTION	6 074 265
SOLDE DE GESTION	-2 719 344
SOLDE FINANCIER	I 393 643
SOLDE DE RÉASSURANCE (résultat des cessions)	-4 202 486
RÉSULTAT TECHNIQUE NET	546 069

VI. l'Assurance Risques Agricoles

I- Les Primes:

En 2015 le montant des primes émises en assurance risques agricoles s'élève à 5,666 MD contre 7,526 MD en 2014 et 5,790 MD en 2013, enregistrant ainsi une baisse de 24,71% en 2015.

La part des primes de l'assurance risques agricoles dans les émissions totales représente 0,34 % en 2015 contre 0.48% en 2014 et 0.41% en 2013.

Primes de l'assurance Risques Agricoles

En MD

Les primes émises par entreprise en assurance risques agricoles sont retracées dans le tableau ci-après :

En DT

EN % Du CA Totales	-15,12 0,41		29,98 0,48		-24,72 0,34	
TAUX DE CROISSANCE En %	15.13		20.00		24.72	
TOTAL	5 790 292	100	7 526 176	100	5 666 018	100
6. STAR	-	-	380 841	5,06	-	-
5. LLOYD	186 482	3,22	262 838	3,49	186 632	3,30
4. GAT	504 817	8,72	534 863	7,11	559 954	9,88
3. COMAR	887 073	15,32	949 847	12,62	927 585	16,37
2. ASTREE	901 693	15,57	l 965 565	26,12	964 269	17,02
I. G/CTAMA	3 310 227	57,17	3 432 222	45,60	3 027 578	53,43
Intitulé	2013	En %	2014	En %	2015	En %

La concentration des primes émises des deux premières entreprises

2013		20	14	2015		
Entreprises	En %	Entreprises	En %	Entreprises	En %	
G/CTAMA	72.74	G/CTAMA		G/CTAMA	70.45	
ASTREE	72,74	ASTREE	71,72	ASTREE	70,45	

La part des deux premières entreprises dans les émissions totales de la branche risques agricoles durant les trois dernières années est passée de 72,74% en 2013 à 71,72% en 2014 à 70,45 % en 2015.

2- Les Sinistres:

Les sinistres payés en 2015 ont atteint le montant de 3,002 MD contre 5,808 MD en 2014 et 5,127 MD en 2013. Enregistrant ainsi une baisse de 48,32 % en 2015.

L'ASSURANCE TUNISIENNE en 2015

Sinistres de l'assurance Risques Agricoles

En MD

Les sinistres payés par les entreprises d'assurances durant les trois dernières années sont retracés dans le tableau suivant :

En DT

Intitulé	2013	2014	En %	2015	En %	Evolution 15/14 %
I. G/CTAMA	3 466 551	3 677 555	63,32	I 551 347	51,68	-57,82
2. COMAR	748 656	804 445	13,85	613 407	20,44	-23,75
3. ASTREE	394 304	437 636	7,53	353 155	11,77	-19,30
4. GAT	511 739	490 744	8,45	317 145	10,56	-35,37
5. LLOYD	5 791	22 400	0,39	166 578	5,55	643,65
6. STAR	-	375 466	6,46	-	-	-
TOTAL	5 127 041	5 808 246	100	3 001 632	100	-48,32

La dotation à la provision pour sinistres à payer est passée de (- 0,437) MD en 2013 et à (- 1,064) MD en 2014 et à (-1,465) MD en 2015.

Pour la branche risques agricoles le rapport sinistres aux primes acquises (sans tenir compte des frais de gestion) est passé de 79,65% en 2013 et 66,06% en 2014 à 27,71 % en 2015.

EN MD

	2013	Variat°. %	2014	Variat°. %	2015	Variat°. %
Sinistres payés net de recours	5,127	14,54	5,808	13,28	3,002	-48,32
Dotation à la provision pour sinistres à payer	-0,437	-131,13	-1,064	143,48	-1,465	37,69
Charges sinistres	4,690	-20,24	4,744	1,15	1,537	-67,01
Primes acquises	5,888	-12,95	7,181	21,96	5 545	-22,79
Rapport sinistres aux primes Acquises %	79,65	-7,28	66,06	-13,59	27,71	-38,35

3- Les Frais de Gestion :

Les frais de gestion (les frais d'acquisition et les autres charges de gestion nettes) de la branche risques agricoles, s'élèvent en 2015 à 1,369 MD contre 2,627 MD en 2014 et 1,791 MD en 2013 soit une baisse de 47,89 % par rapport à 2014.

La part des frais de gestion dans les primes acquises de la branche s'élève à 24,69 % en 2015 contre 36,58 % en 2014 et 30,04 % en 2013.

Frais de Gestion de l'assurance crédit

En MD

La part des frais de gestion dans les primes émises de la branche s'établit à 24,16% en 2015 (13,15 % pour les frais d'acquisition et 11,01 % pour les charges de gestion) contre 34,91% en 2014 (16,94% pour les frais d'acquisition et 17,96 % pour les charges de gestion) et 30,93% en 2013 (15,37% pour les frais d'acquisition et 15,56 % pour les charges de gestion).

Frais de Gestion de l'assurance Risques Agricoles

EN MD

	2013			2014			2015		
	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss.%
Frais d'acquisition	0,890	15,37	-1 ,87	1,275	16,94	43,26	0,745	13,15	-41,56
Autres charges de gestions nettes	0,901	15,56	48,43	1,352	17,96	50,06	0,624	11,01	-53,85
TOTAL	1,791	30,93	18,30	2,627	34,91	46,68	1,369	24,16	-47,89

Compte tenu des frais de gestion, le rapport sinistres aux primes acquises s'élève à 52,40 % en 2015 contre 116,23% en 2014 et 110,07% en 2013. Ainsi le rapport sinistres aux primes acquises frais de gestion compris s'est amélioré de 63,83.

Le rapport sinistre aux primes émises après frais de gestion s'élève à 51,28 % en 2015 contre 115,91% en 2014 et 111,93% en 2013.

4- Résultats Techniques Nets :

Le solde de souscription s'est soldé par un excédent de 3,949 MD en 2015 contre un excédent de 2,172 MD en 2014 et excédent de 0,940 MD en 2013.

Les frais de gestion sont passés de 1,791 MD en 2013, à 2,627 MD en 2014 et à 1,369 MD en 2015.

Le solde financier est passé de 0,483 MD en 2013, à 0,280 MD en 2014 et à 0,947 MD en 2015.

Le solde de réassurance (résultat des cessions) est passé d'un déficit de 0,456 MD en 2013 et un déficit de 1,123 MD en 2014 à un déficit de 2,160 MD en 2015.

Ainsi le résultat technique net s'est soldé par un excédent de 1,366 MD en 2015 contre un déficit de 1,298 MD en 2014 et un déficit de 0,824 MD en 2013. Il représente 24,11 % des primes émises en 2015.

Résultat Technique Net de l'assurance Risques Agricoles

En MD

Compte d'exploitation de la branche crédit

En DT

- Primes acquises	5 544 758
- Primes émises	5 666 018
- Variation des provisions pour primes non acquises	-121 260
- Charge de prestation	-1 595 750
- Prestation et frais payés	-3 001 632
- Variation des provisions pour sinistres à payer	I 464 986
- Provisions pour égalisation et équilibrage	-60 872
- Autres charges techniques	I 768
SOLDE DE SOUSCRIPTION	3 949 008
SOLDE DE GESTION	-1 369 043
SOLDE FINANCIER	946 749
SOLDE DE RÉASSURANCE (résultat des cessions)	-2 160 451
RÉSULTAT TECHNIQUE NET	I 366 263

VII. l'Assurance Vie

I- Les Primes:

En 2015 le montant des primes émises de la branche assurance vie s'élève à 301,867 MD contre 270,194 MD en 2014 et 221,310 MD en 2013, soit une augmentation de 11,72 % en 2015.

La part des primes de l'assurance vie dans les émissions totales est passée de 15,67% en 2013 et 17,36% en 2014 à 17,98 % en 2015.

Primes de l'assurance Vie

En MD

Les primes émises par entreprise en assurance vie sont retracées dans le tableau ci-après :

En DT

Intitulé	2013 En %		2014	En %	2015	En %
I. ATTIJARI.ASS	16 294 032	7,36	40 419 234	14,96	47 591 244	15,77
2. MAGHREBIA VIE	36 431 454	16,46	39 390 071	14,58	41 585 333	13,78
3. HAYETT	27 552 745	12,45	30 556 834	11,31	38 563 259	12,77
4. CARTEVIE	27 127 802	12,26	28 075 685	10,39	29 001 227	9,61
5. ASS-BIAT	19 429 674	8,78	19 131 899	7,08	27 524 174	9,12
6. ASTREE	23 211 669	10,49	23 622 820	8,74	24 582 289	8,14
7. G.CTAMA	5 094 819	2,30	20 040 687	7,42	22 980 212	7,61
8. SALIM	18 536 777	8,38	20 344 074	7,53	21 613 039	7,16
9. GAT VIE	6 356 724	2,87	7 798 944	2,89	13 429 891	4,45
IO. STAR	10 174 754	4,60	9 536 701	3,53	6 721 424	2,23
II.LLOYD	5 879 581	2,66	7 724 976	2,86	6 507 568	2,16
12. ZITOUNA.TAKAFUL	3 576 657	1,62	4 527 535	1,68	5 778 575	1,91
13.AMI	6 392 121	2,89	4 261 333	1,58	5 323 633	1,76
14. MAE	4 015 280	1,81	3 878 461	1,44	4 03 1 739	1,34
15. COMAR	5 319 405	2,40	3 933 366	1,46	3 657 784	1,21
I 6. EI AMANA.TAKAFUL	6 588	-	857 291	0,32	l 972 502	0,65
17. At-TAKAFULIA 18.	-	-	317 241	0,12	I 002 858	0,33
18. GAT	5 909 840	2,67	5 776 403	2,14	-	-
TOTAL	221 309 922	100	270 193 555	100	301 866 751	100
TAUX DE CROISSANCE En %	10,44		22,09		11,72	
EN % Du CA Totales	15,67 17,36		17,36		17,98	

L'ASSURANCE TUNISIENNE en 2015

La concentration des primes émises des trois premières entreprises

2013		20	14	2015		
Entreprises	En %	Entreprises En %		Entreprises	En %	
MAGHREBIA VIE		ATTIJARI.ASS		ATTIJARI.ASS		
HAYETT	41,17	MAGHREBIA VIE	40,85	MAGHREBIA VIE	42,32	
CARTEVIE		HAYETT		HAYETT		

La part des trois premières entreprises dans les émissions totales de la branche vie durant les trois dernières années est passée de 41,17 % en 2013 et de 40,85 % en 2014 à 42,32 % en 2015.

2- Les Sinistres:

Les sinistres payés et les capitaux échus en 2015 ont atteint le montant de 141,665 MD contre 66,517 MD en 2014 et 64,123 MD en 2013 enregistrant ainsi une augmentation de 112,98 % en 2015.

Les sinistres payés et les capitaux échus par les entreprises d'assurances durant les trois dernières années sont retracés dans le tableau suivant :

Intitulé	2013	2014	En %	2015	En %	Evolution 15/14 %
I.ASTREE	14 710 897	6 252 303	9,40	55 088 252	38,89	781,09
2. HAYETT	8 484 307	13 143 120	19,76	21 837 458	15,41	66,15
3. MAGHREBIA VIE	9 274 721	12 200 297	18,34	13 861 891	9,79	13,62
4. CARTEVIE	9 006 850	7 421 092	11,16	12 638 146	8,92	70,30
5. SALIM	3 444 452	4 187 853	6,30	8 532 283	6,02	103,74
6. G/CTAMA	I 105 680	3 306 946	4,97	5 945 960	4,20	79,80
7. GAT VIE	2 178 133	2 718 425	4,09	5 390 682	3,81	98,30
8. ASS.BIAT	5 725 802	5 503 003	8,27	4 698 359	3,32	-14,62
9. ATTIJARI.ASS	33 250	2 195 340	3,30	3 944 723	2,78	79,69
IO. STAR	2 658 089	2 549 905	3,83	3 113 473	2,20	22,10
II.AMI	1 180 904	1 522 616	2,29	2 002 907	1,41	31,54
12. MAE	I 334 285	l 167 068	1,75	I 678 I20	1,18	43,79
13. LLOYD	857 342	l 134 836	1,71	1 290 811	0,91	13,74
14. COMAR	l 797 976	1 217 819	1,83	1 221 462	0,86	0,30
15. ZITOUNA.TAK	54 122	70 722	0,11	261 764	0,18	270,13
16. EIAMANA .TAK	8 934	-	-	126 478	0,09	-
17. At-TAKAFULIA	-	6 470	0,01	31 921	0,02	393,37
18. GAT	2 267 568	1 919 657	2,89	-	-	-
TOTAL	64 123 312	66 517 472	100	141 664 690	100	112,98

La provision mathématique vie s'élève à 918,730 MD en 2015 contre 767,441 MD en 2014 et 652,062 MD en 2013, soit une augmentation de 19,71 % par rapport à 2014.

EN MD

	2013	2014	Variat°.%	2015	Variat°.%
Sinistres payés net de recours	64,123	66,517	3,73	141,665	112,98
Variat° Provision pour sinistres à payer	110,497	155,267	40,52	89,390	-42,43
• Cadence de règlement en %	36,72	29,99	-6,73	61,31	31,32
Provision mathématique	652,062	767,441	17,69	918,730	19,71

3- Les Frais de Gestion:

Les frais de gestion (les frais d'acquisition et les autres charges de gestion nettes) de la branche vie s'élèvent à 67,926 MD en 2015 contre 63,962 MD en 2014 et 53,117 MD en 2013 soit une augmentation de 6,20 % en 2015.

TUNISIENNE en 2015

Frais de Gestion de l'assurance vie

En MD

La part des frais de gestion dans les primes émises de la branche s'établit à 22,50 % en 2015 (14,75 % pour les frais d'acquisition et 7,75 % pour les charges de gestion) contre 23,68% en 2014 (16,78% pour les frais d'acquisition et 6,90% pour les charges de gestion) et 24,00% en 2013 (17,65% pour les frais d'acquisition et 6,35% pour les charges de gestion).

Frais de Gestion de l'assurance Vie

EN MD

	20	13		2014			2015	
	Montant	En % des Primes émises	Montant	En % des Primes émises	Taux de Croiss. %	Montant	En % des Primes émises	Taux de Croiss.%
Frais d'acquisition	39,064	17,65	45,327	16,78	16,03	44,535	14,75	-1,75
Autres charges de gestions nettes	14,053	6,35	18,635	6,90	32,61	23,391	7,75	25,52
TOTAL	53,117	24,00	63,962	23,68	20,42	67,926	22,50	6,20

4- Résultats Techniques Nets :

Le solde de souscription est excédentaire de 66,700 MD en 2015 contre 45,541 MD en 2014 et de 47,282 MD en 2013.

Les frais de gestion sont passés de 53,117 MD en 2013 et de 63,962 MD en 2014 à 67,926 MD en 2015.

Le solde financier dégage un résultat de 51,800 MD en 2015 contre 41,859 MD en 2014 et 26,867 MD en 2013.

Par ailleurs, le solde de réassurance (résultat des cessions) est passé d'un excédent de 3,373 MD en 2013 et un excédent de 3,849 MD en 2014 à un excédent de 0,510 MD en 2015.

Le résultat technique net est excédentaire de 51,384 MD en 2015 contre 27,287 MD en 2014 et 24,405 MD en 2013. Il représente 17,02 % des primes émises en 2015.

Résultat Technique Net de l'assurance Vie

En MD

Compte d'exploitation de la branche vie

En DT

- Primes acquises	301 866 751
- Primes émises	301 866 751
- Variation des provisions pour primes non acquises	0
- Charge de prestation	-234 866 830
- Prestation et frais payés	-141 664 690
- Variation des provisions pour sinistres à payer	-89 390 274
- Provisions pour égalisation et équilibrage	-583 150
- Autres charges techniques	-3 228 716
SOLDE DE SOUSCRIPTION	66 999 921
SOLDE DE GESTION	-67 926 155
SOLDE FINANCIER	51 799 997
SOLDE DE RÉASSURANCE (résultat des cessions)	510 395
RÉSULTAT TECHNIQUE NET	51 384 158

ANNEXES

- I- LES PRIMES ÉMISES PAR BRANCHE ET PAR ENTREPRISE
- II- LES SINISTRES RÉGLÉS PAR BRANCHE ET PAR ENTREPRISE
- III- LE COMPTE D'EXPLOITATION PAR BRANCHE (NON VIE ET VIE)
- IV- LE COMPTE D'EXPLOITATION PAR BRANCHE (AFFAIRES DIRECTES ET ACCEPTATIONS)
- **V- TUNISIAN INSURANCE MARKET IN 2015**
- VI- LA LISTE DES ENTREPRISES D'ASSURANCES

L'ASSURANCE TUNISIENNE en 2015

LES PRIMES ÉMISES PAR BRANCHE ET PAR ENTREPRISE EN 2015 (AFFAIRES DIRECTES & ACCEPTATIONS)

EN DT

	Assurance Automobile	Assurance Groupe Maladie	Assurance Risques Divers	Assurance	Assurance Transport	Assurance Credit	Assurance Risques Agricoles	Assurance Accidents du Travail	ASS.VIE	TOTAL (AFF.DIRECTES)	ACCEPTATIONS	TOTAL (AFF. DIR & ACC)
STAR	168 733 484	75 520 995	23 161 499	16 327 089	13 080 854				6 721 424	303 545 345	1 996 280	305 541 625
COMAR	90 117 445	16811568	15 612 611	16 176 749	7 555 051	448 498	927 585		3 657 784	151 307 291	10 338 721	161 646 012
АМІ	120 471 569	6 870 583	2 256 833	1 650 842	1 587 849				5 323 633	138 161 309		138 161 309
GAT	65 178 206	26 405 134	12 660 050	14 293 976	10 833 091		559 954			129 930 411	128 868	130 829 282
ASTREE	43 296 615	25 385 025	8 122 012	12 109 565	8 106 123	873 860	964 269		24 582 289	123 439 758	1 086 020	124 525 778
MAGHREBIA	43 466 623	31 306 693	21 733 415	20 458 504	3 846 181					120 811 416		120 811 416
MAE	79 499 071	1 335 482	4 655 642	119 611	1 435 497				4 03 1 739	91 137 048		91 137 048
CARTE	25 152 963	10 737 945	33 563 831	7 8 10 736	8 287 280	1 208 525				86 761 280	289 937	87 051 217
ASS.BIAT	18 575 844	11 722 406	7 253 057	8 105 687	4 936 231	2 524			27 524 174	78 119 923		78 119 923
ПСОУБ	41 043 257	6 842 362	10 401 453	6 418 472	3 250 295		186 632		6 507 568	74 650 039	601 364	75 251 403
G. CTAMA	29 199 789	8 847 045	7 010 346	2 314 734	1 387 020		3 027 578		22 980 212	74 766 724	342 538	75 109 262
SALIM	15 180 309	12 924 180	3 680 809	3 808 212	3 620 725				21 613 039	60 827 274	689 089	61 507 963
ATTIJARI.ASS									47 591 244	47 591 244		47 591 244
MAGHREBIA-VIE									41 585 333	41 585 333		41 585 333
НАУЕТТ									38 563 259	38 563 259		38 563 259
CARTE-VIE									29 001 227	29 001 227		29 001 227
ZITOUNA.TAK	13 963 791	1 407 929	2 552 591	1 926 331	1 626 795				5 778 575	27 256 012		27 256 012
GAT VIE									13 429 891	13 429 891		13 429 891
EL AMANA.TAK	7 027 050	1 314 076	1 068 491	488 908	650 873				1 972 502	12 521 900		12 521 900
COTUNACE						9 855 190				9 855 190		9 855 190
AT-TAKAFULIA	5 939 857	645 726	533 465	490 429	697 280				1 002 858	9 309 645	202 602	9 515 247
TOTAL	766 845 873	238 077 149	154 266 105	112 559 881	70 901 145	12 388 597	2 666 018	0	301 866 751	1 662 571 519	16 440 022	1 679 011 541

SINISTRES REGLES PAR BRANCHE & PAR ENTREPRISE EN 2015 (AFFAIRES DIRECTES & ACCEPTATIONS)

_										
Assurance Assurance Assurance Groupe Risques Incendie Transport		Assura	nce	Assurance Credit	Assurance Risques Agricoles	Assurance Accidents du Travail	ASS. VIE	TOTAL (AFF. DIRECTES)	ACCEPTATIONS	TOTAL (AFF.DIR & ACC)
64 700 813 7 842 616 4 107 363 742		747	742 716			1311 108	3 113 473	193 550 745	443 250	193 993 995
25 223 382 I 148 398 2 370 764 70 ⁴		702	704 200	388 036	353 155	88 127	55 088 252	110 921 412	68 329	110 989 741
14 051 793 3 280 899 6 430 060 1 37		1 37	1 374 876	33 993	613 407	453 427	1 221 462	84 928 508	6 897 094	91 825 602
5 237 220 764 708 229 584 5		_,	169 55				2 002 907	83 213 704		83 213 704
22 011 516 2 730 071 2 145 591 1 4:		4	l 435 242		317 145	270 313		78 759 978	-312 171	78 447 807
27 306 811 5 799 263 3 423 040 1 32		1 32	1 329 783			82 233		60 804 307		60 804 307
10 009 369 322 262 918 915 76		7.	78 232		1 551 347	302 135	5 945 960	56 460 298	71 089	56 531 387
842 521 184 504 0 616 16		91	918 91				1 678 120	53 857 054		53 857 054
8 958 909 3 129 508 855 695 16 373 188		16 373	88	721 838		335 127		47 375 930	160 99	47 442 021
6 013 114 2 487 350 1 653 119 175 537		175 5	37		166 578	137 050	1 290 811	38 979 031	23 53 1	39 002 562
9 566 023 3 593 228 2 116 347 1 104 025		1 104 (125				4 698 359	34 894 350		34 894 350
8 632 277 425 032 297 129 702 089		702 (680				8 532 283	27 545 411	129 083	27 674 494
							21 837 458	21 837 458		21 837 458
							13 861 891	13 861 891		13 861 891
							12 638 146	12 638 146		12 638 146
1 341 974 333 278 304 363 325 961	304363	325	- 96				261 764	6 234 020		6 234 020
							5 390 682	5 390 682		5 390 682
							3 944 723	3 944 723		3 944 723
598 799 21 799 49 652 98 904		6 86	40				126 478	2 818 473		2 818 473
				1 925 778				1 925 778		1 925 778
473 691 2 344 12 738 13		13	13 475				31 921	1 598 834		1 598 834
204 968 212 32 065 260 24 914 976 24 530 735		24 530	735	3 069 645	3 001 632	2 979 520	141 664 690	941 540 733	7 386 296	948 927 029

L'ASSURANCE TUNISIENNE en 2015

COMPTE D'EXPLOITATION PAR BRANCHE EN 2015 (AFFAIRES DIRECTES &ACCEPTATIONS)

EN DT

	Assurance Automobile	Assurance Groupe Maladie	Assurance Risques Divers	Assurance Incendie	Assurance Transport	Assurance Credit	Assurance Risques Agricoles	Assurance Accidents du Travail	ASS.VIE	TOTAL (AFF. DIRECTES)	ACCEPTATIONS	TOTAL (AFF.DIR+ACC)
I Primes acquises	742 974 647	237 814 882	153 601 075	110 041 762	71 234 353	12 216 924	5 544 758	0000	301 866 751	1 635 295 152	15 046 250	1 650 341 402
2 Primes émises	766 845 873	238 077 149	154 266 105	112 559 881	70 901 145	12 388 597	2 666 018	0	301 866 751	1 662 571 519	16 440 022	1 679 011541
3 Variation des provisions pour primes non acquises	-23 871 226	- 262 267	- 665 030	-2 518 119	333 208	-171 673	- 121 260	0	0	-27 276 367	-1 393 772	-28 670 139
4 Charges de prestations	-568 996 641	-206 260 984	-64 461 812	-21 951 659	-17 467 084	-6 142 659	-1 595 750	-1 671 003	-234 866 830	-1 123 414 422	-5 977 890	-1 129 392 312
5 Prestation et frais payés	-504 346 063	-204 968 212	-32 065 260	-24 914 976	-24 530 735	-3 069 645	-3 001 632	-2 979 520	-141 664 690	-941 540 733	-7 386 296	-948 927 029
6 Variation de provision pour prestation diverses	-59 610 391	- 803 443	-31 741 502	2 722 297	8 562 129	-1 099 242	1 464 986	802 284	-89 390 274	-169 093 156	1 431 889	-167 661 267
7 Provisions pour égalisation et équilibrage	152 482	- 385 573	0	-238 000	0	716 701-	- 60 872	0	- 583 150	-1 223 030	0	-1 223 030
8 Autres charges techniques	-5 192 669	- 103 756	- 655 050	479 020	-1 498 478	-1 865 855	1 768	506 233	-3 228 716	-11 557 503	- 23 483	986 085 11-
9 Solde de souscription	173 978 006	31 553 898	89 139 263	88 090 103	53 767 269	6 074 265	3 949 008	-1 671 003	66 999 921	511880730	0 90 8 30 0	520 949 090
10 Frais dyacquisition	-91 189 812	-14 1 14 475	-18 448 622	-18 162 589	-8 023 934	-1 383 466	- 745 099	- 16 197	-44 535 375	-196 619 569	- 324 017	-196 943 586
II Autres charges de gestion nettes	-115 855 889	-21 912 756	-18 474 865	-14462 260	-7 973 290	-1 335 878	- 623 944	- 216 101	-23 390 780	-204 245 763	-1 088 319	-205 334 082
12 Charges dacquisition et de gestion nettes	-207 045 701	-36 027 231	-36 923 487	-32 624 849	-15 997 224	-2 719 344	-1 369 043	- 232 298	-67 926 155	-400 865 332	-1 412 336	-402 277 668
13 Produits nettes des placements	101 082 890	7 928 482	14 281 200	7 546 503	3 964 266	1 635 949	985 774	3 050 952	52 934 305	193 410 321	681 294	194 091 615
14 Participation aux résultats	-1 525 991	-2 501 534	-1 940 779	-1 626 425	-1 876 679	-242 315	- 39 025	0	-1 134 308	-10 887 056	8 531	-10 878 525
15 Solde financier	668 925 66	5 426 948	12 340 421	5 920 078	2 087 587	1 393 634	946 749	3 050 952	51 799 997	182 523 265	689 825	183 213 090
16 Part réassureurs dans les primes acquises	-84 895 478	-5 539 547	-89 899 446	-84 326 959	-51 068 200	-8 171 507	-4 102 467	000 0	-28 107 334	-356 110 938	- 689 992	-356 800 930
17 Part réassureurs dans les prestation et frais payés	29 723 022	2 001 582	13 170 636	19 160 889	21 915 808	2 024 518	2 045 947	14 860	8 460 345	98 517 607	355 776	98 873 383
18 Part réassureurs dans les charges de provision	18 933 431	- 168 852	19 447 188	-2 337 314	-7 748 346	-398 633	- 924 751	- 17 587	7 112 704	33 897 840	- 37 249	33 860 591
19 Part réassureurs dans la provision pour participation aux bénéfices et ristournes	1 265 777	0000	679 346	552 288	1 263 044	24 046	16 397	0	1 364 1 09	2 165 007	0	2 165 007
20 Commissions récues des réassureurs	18 536 961	410 012	14 991 182	23 129 270	6 960 530	2 319 090	804 423	0	11 689 273	78 840 741	192 460	79 033 201
21 Autres éléments de débit au de crédit à la charges de réassureurs	- 151 101	0 000	- 38 713	- 164 006	- 9 852	0	0	0	- 8 702	- 372 374	0	- 372 374
22 Solde de réassurance	-16 587 388	-3 296 805	-41 649 807	-43 985 832	-28 687 016	-4 202 486	-2 160 451	-2727	510 395	-140 062 117	- 179 005	-140 241 122
23 Résultat technique net	49 901 816	-2 343 190	22 906 390	17 399 500	11 170 616	546 069	1 366 263	1 144 924	51 384 158	153 476 546	8 166 844	161 643 390

COMPTE D'EXPLOITATION PAR BRANCHE EN 2015

(NONVIE ETVIE)

EN DT

	Automobile	Assurance Groupe Maladie	Assurance Risques Divers	Assurance Incendie	Assurance Transport	Assurance Crédit	Assurance Risques Agricoles	Assurance Accidents du Travail	ACCEPTATIONS	TOTAL (NONVIE)	ASS.VIE	TOTAL (NON VIE & VIE)
I Primes acquises	742 974 647	237 814 882	153 601 075	110 041 762	71 234 353	12 216 924	5 544 758	0000	15 046 250	1 348 474 651	301 866 751	1 650 341 402
2 Primes émises	766 845 873	238 077 149	154 266 105	112 559 881	70 901 145	12 388 597	2 666 018	0	16 440 022	1 377 144 790	301866751	1 679 011 541
3 Variation des provisions pour primes non acquises	-23 871 226	- 262 267	- 665 030	-2 518 119	333 208	-171 673	- 121 260	0	-1 393 772	-28 670 139	0	-28 670 139
4 Charges de prestations	-568 996 641	-206 260 984	-64 461 812	-21 951 659	-17 467 084	-6 142 659	-1 595 750	-1 671 003	-5 977 890	-894 525 482	-234866830	-1 129 392 312
5 Prestation et frais payés	-504 346 063	-204 968 212	-32 065 260	-24 914 976	-24 530 735	-3 069 645	-3 001 632	-2 979 520	-7 386 296	-807 262 339	-141 664 690	- 948 927 029
6 Variation de provision pour prestation diverses	-59 6 10 391	- 803 443	-31 741 502	2 722 297	8 562 129	-1 099 242	1 464 986	802 284	1 431 889	-78 270 993	-89 390 274	- 167 661 267
7 Provisions pour égalisation et équilibrage	152 482	- 385 573	0	- 238 000	0	1107 917	- 60 872	0	0	- 639 880	- 583 150	-1 223 030
8 Autres charges techniques	-5 192 669	- 103 756	- 655 050	479 020	-1 498 478	-1 865 855	1 768	506 233	- 23 483	-8 352 270	-3 228 716	-11 580 986
9 Solde de souscription	173 978 006	31 553 898	89 139 263	88 090 103	53 767 269	6 074 265	3 949 008	-1 671 003	9 068 360	453 949 169	126 666 99	520 949 090
10 Frais dacquisition	-91 189 812	-14 1 14 475	-18 448 622	-18 162 589	-8 023 934	-1 383 466	- 745 099	16 197	- 324 017	-152 408 211	-44 535 375	- 196 943 586
II Autres charges de gestion nettes	-115 855 889	-21 912 756	-18 474 865	-14 462 260	-7 973 290	-1 335 878	- 623 944	- 216 101	-1 088 319	-181 943 302	-23 390 780	- 205 334 082
12 Charges dyacquisition et de gestion nettes	-207 045 701	-36 027 231	-36 923 487	-32 624 849	-15 997 224	-2 719 344	-1 369 043	- 232 298	-1 412 336	-334 351 513	-67 926 155	- 402 277 668
13 Produits nettes des placements	101 082 890	7 9 28 482	14 28 1 200	7 546 503	3 964 266	1 635 949	985 774	3 050 952	681 294	141 157 310	52 934 305	194 091 615
14 Participation aux résultats	-1 525 991	-2 501 534	-1 940 779	-1 626 425	-1 876 679	-242 315	- 39 025	0	8 531	-9 744 217	-1 134 308	- 10 878 525
15 Solde financier	668 929 66	5 426 948	12 340 421	5 920 078	2 087 587	1 393 634	946 749	3 050 952	689 825	131 413 093	51 799 997	183 213 090
16 Part réassureurs dans les primes acquises	-84 895 478	-5 539 547	-89 899 446	-84 326 959	-51 068 200	-8 171 507	-4 102 467	0	- 689 992	-328 693 596	-28 107 334	-356 800 930
17 Part réassureurs dans les prestation et frais payés	29 723 022	2 001 582	13 170 636	19 160 889	21 915 808	2 024 518	2 045 947	14 860	355 776	90 413 038	8 460 345	98 873 383
18 Part réassureurs dans les charges de provision	18 933 431	- 168 852	19 447 188	-2 337 314	-7 748 346	-398 633	- 924 751	- 17 587	- 37 249	26 747 887	7 1 1 2 7 0 4	33 860 591
19 Part réassureurs dans la provision pour participation aux bénéfices et ristournes	1 265 777	0	679 346	552 288	1 263 044	24 046	16 397	0	0	3 800 898	1364 109	5 165 007
20 Commissions récues des réassureurs	18 536 961	410 012	14 991 182	23 129 270	6 960 530	2 319 090	804 423	0	192 460	67 343 928	11 689 273	79 033 201
21 Autres éléments de débit au de crédit à la charges de réassureurs	- 151 101	0000	- 38 713	- 164 006	- 9 852	0	0	0	0	- 363 672	- 8 702	- 372 374
22 Solde de réassurance	-16 587 388	-3 296 805	-41 649 807	-43 985 832	-28 687 016	-4 202 486	-2 160 451	- 2 727	- 179 005	-140 751 517	510 395	- 140 241 122
23 Résultat technique net	49 901 816	-2343190	22 906 390	17 399 500	919 021 11	546 069	1 366 263	1 144 924	8 166 844	110 259 232	51384158	161 643 390

TUNISIAN INSURANCE MARKET IN 2015

KEY FIGURES OF THE INSURANCE SECTOR

In MD

	2014	2015	Ev. 15/14 in %
Written Premiums (Direct Business + Acceptances)	I 556 068 953	1 679 011 541	7,90
Claims Paid (Direct Business + Acceptances)	840 004 513	948 927 029	12,97
Management Expenses (Direct Business + Acceptances)	358 813 753	402 277 668	12,11
Technical Provisions	3 338 043 828	3 532 208 641	5,82
Cessions and Retrocessions	346 898 483	356 800 930	2,85
Investments	3 674 296 245	4 106 427 591	11,76
Financial Balance	133 110 527	183 213 090	37,64
Reinsurance Balance (cession results)	- 133 021 921	-140 241 122	-5,43
Net Technical Results	94 354 508	161 643 390	71,31
Balance Sheet Results	96 330 401	190 944 273	98,22

WRITTEN PREMIUMS

in MTD

CLAIMS PAID

in MTD

TECHNICALS PROVISIONS

in MTD

INVESTMENTS

in MTD

RATE OF PENETRATION

in %

PREMIUMS PER CAPITA

in TD

STRUCTURE OF THE PORTFOLIO OF THE MARKET BY BRANCH

in %

WRITTEN PREMIUMS BY BRANCH IN 2015

in MTD

CLAIMS PAID BY BRANCH IN 2015

in MTD

TECHNICAL RESULTS BY BRANCH IN 2015

in MTD

L'ASSURANCE TUNISIENNE en 2015

MARKET TURNOVER OF 2015 BY BRANCH & BY INSURANCE COMPANIES (Direct Business & Acceptances)

OLNI

	MOTOR	HEALTH	VARIOUS RISKS INSURANCE	FIRE	TRANSPORT	CREDIT	AGRICULTU- RAL RISK	WORKERS COMPENSATION INSURANCE	LIFE	TOTAL (DIRECT BUSINESS)	ACCEPTANCES	TOTAL (DIRECT BUSINESS & ACCEPTANCE)
STAR	168 733 484	75 520 995	23 161 499	16 327 089	13 080 854				6 721 424	303 545 345	1 996 280	305 541 625
COMAR	90 117 445	16 811 568	15 612 611	16 176 749	7 555 051	448 498	927 585		3 657 784	151 307 291	10 338 721	161 646 012
АМІ	120 471 569	6 870 583	2 256 833	1 650 842	1 587 849				5 323 633	138 161 309		138 161 309
GAT	65 178 206	26 405 134	12 660 050	14 293 976	10 833 091		559 954			129 930 411	128 868	130 829 282
ASTREE	43 296 615	25 385 025	8 122 012	12 109 565	8 106 123	873 860	964 269		24 582 289	123 439 758	1 086 020	124 525 778
MAGHREBIA	43 466 623	31 306 693	21 733 415	20 458 504	3 846 181					120 811 416		120 811 416
MAE	79 499 071	1 335 482	4 655 642	119 611	1 435 497				4 03 1 739	91 137 048		91 137 048
CARTE	25 152 963	10 737 945	33 563 831	7 810 736	8 287 280	1 208 525				86 761 280	289 937	87 051 217
ASS.BIAT	18 575 844	11 722 406	7 253 057	8 105 687	4 936 231	2 524			27 524 174	78 119 923		78 119 923
ГГОХР	41 043 257	6 842 362	10 401 453	6 418 472	3 250 295		186 632		6 507 568	74 650 039	601 364	75 251 403
G. CTAMA	29 199 789	8 847 045	7 010 346	2 3 14 734	1 387 020		3 027 578		22 980 212	74 766 724	342 538	75 109 262
SALIM	15 180 309	12 924 180	3 680 809	3 808 212	3 620 725				21 613 039	60 827 274	689 089	61 507 963
ATTIJARI.ASS									47 591 244	47 591 244		47 591 244
MAGHREBIA-VIE									41 585 333	41 585 333		41 585 333
HAYETT									38 563 259	38 563 259		38 563 259
CARTE-VIE									29 001 227	29 001 227		29 001 227
ZITOUNA.TAK	13 963 791	1 407 929	2 552 591	1 926 331	1 626 795				5 778 575	27 256 012		27 256 012
GATVIE									13 429 891	13 429 891		13 429 891
EL AMANA.TAK	7 027 050	1 3 1 4 0 7 6	1 068 491	488 908	650 873				1 972 502	12 521 900		12 521 900
COTUNACE						9 855 190				9 855 190		9 855 190
AFTAKAFULIA	5 939 857	645 726	533 465	490 429	697 280				1 002 858	9 309 645	202 602	9 515 247
тотаг	766 845 873	238 077 149	154 266 105	112 559 881	70 901 145	12 388 597	2 666 018	0000	301 866 751	1 662 571 519	16 440 022	1 679 011 541

TUNISIAN INSURANCE MARKET IN 2015

CLAIMS PAID OF 2015 BY BRANCH & BY INSURANCE COMPANIES

(Direct Business & Acceptances)

INTD	TOTAL (DIRECT BUSINESS & ACCEPTANCES)	93 993 995	10 989 741	91 825 602	83 213 704	78 447 807	60 804 307	56 531 387	53 857 054	47 442 021	39 002 562	34 894 350	27 674 494	21 837 458	13 861 891	2 638 146	6 23 4 020	5 390 682	3 944 723	2 818 473	1 925 778	1 598 834	948 927 029
		_			8	_	9		25			3,		2		<u> </u>							
	ACCEPTANCES	443 250	68 329	6 897 094		- 312 17		71 089		160 99	23 53 1		129 083										7 386 296
	TOTAL (DIRECT BUSINESS)	193 550 745	110 921 412	84 928 508	83 213 704	78 759 978	60 804 307	56 460 298	53 857 054	47 375 930	38 979 031	34 894 350	27 545 411	21 837 458	13 861 891	12 638 146	6 234 020	5 390 682	3 944 723	2 818 473	1 925 778	1 598 834	941 540 733
	LIFE	3 113 473	55 088 252	1 22 1 462	2 002 907			5 945 960	1 678 120		1 290 811	4 698 359	8 532 283	21 837 458	13 861 891	12 638 146	261 764	5 390 682	3 944 723	126 478		31 921	141 664 690
	WORKERS COMPENSATION INSURANCE	1311108	88 127	453 427		270 313	82 233	302 135		335 127	137 050												2 979 520
	AGRICULTURAL RISK		353 155	613 407		317 145		1 551 347			166 578												3 001 632
	CREDIT		388 036	33 993						721 838											1 925 778		3 069 645
	TRANSPORT	742 716	704 200	1 374 876	169 53	1 435 242	1 329 783	78 232	91891	16 373 188	175 537	1 104 025	702 089				325 961			98 904		13 475	24 530 735
	FIRE	4 107 363	2 370 764	6 430 060	229 584	2 45 59	3 423 040	918915	9190	855 695	1 653 119	2 116 347	297 129				304 363			49 652		12 738	24 914 976
	VARIOUS RISKS INSURANCE	7 842 616	1 148 398	3 280 899	764 708	2 730 071	5 799 263	322 262	184 504	3 129 508	2 487 350	3 593 228	425 032				333 278			21 799		2 3 4 4	32 065 260
	HEALTH IN- SURANCE	64 700 813	25 223 382	14 051 793	5 237 220	22 011 516	27 306 811	10 009 369	842 521	8 958 909	6 013 114	9 566 023	8 632 277				1 341 974			598 799		473 691	204 968 212
	MOTOR	111 732 656	25 557 098	57 468 591	74 923 594	49 850 100	22 863 177	37 332 078	51 134 477	17 001 665	27 055 472	13 816 368	8 956 601				3 666 680			1 922 841		1 064 665	504 346 063
		STAR	ASTREE	COMAR	АМІ	GAT	MAGHREBIA	G/CTAMA	MAE	CARTE	ГГОУР	ASS.BIAT	SALIM	НАУЕТТ	MAGHREBIA -VIE	CARTE-VIE	ZITOUNA, TAK	GATVIE	ATTIJARI.ASS	ELAMANA	COTUNACE	At-TAKAFULIA	TOTAL

L'ASSURANCE TUNISIENNE en 2015

OLV

OPERATING STATEMENT OF 2015 BY BRANCH (Direct Business & Acceptances)

	MOTOR	HEALTH INSURANCE	VARIOUS RISKS INSURANCE	FIRE	TRANSPORT	CREDIT	AGRICULTURAL RISK	WORKERS COMPENSATION INSURANCE	LIFE	TOTAL (DIRECT BUSINESS)	ACCEPTANCES	TOTAL (DIRECT BUSINESS & ACCEPTANCES)
I Earned premiums	742 974 647	237 814 882	153 601 075	110 041 762	71 234 353	12 216 924	5 544 758	000 0	301 866 751	1 635 295 152	15 046 250	1 650 341 402
2 Written premiums	766 845 873	238 077 149	154 266 105	112 559 881	70 901 145	12 388 597	5 666 018	0	301 866 751	1 662 571 519	16 440 022	1 679 011 541
3 Variation of provisions for unearned premiums	-23 871 226	- 262 267	- 665 030	-2 518 119	333 208	-171 673	- 121 260	0	0	-27 276 367	-1 393 772	-28 670 139
4 Services expenses	-568 996 641	-206 260 984	-64 461 812	-21 951 659	-17 467 084	-6 142 659	-1 595 750	-1 671 003	-234 866 830	-1 123 414 422	-5 977 890	-1 129 392 312
5 Paid services	-504 346 063	-204 968 212	-32 065 260	-24 914 976	-24 530 735	-3 069 645	-3 001 632	-2 979 520	-141 664 690	-941 540 733	-7 386 296	-948 927 029
6 Variation of provisions for various services	-59 610 391	- 803 443	-31 741 502	2 722 297	8 562 129	-1 099 242	1 464 986	802 284	-89 390 274	-169 093 156	1 431 889	-167 661 267
7 Provisions for levelling and balancing	152 482	- 385 573	0	- 238 000	0	1107 917	- 60 872	0	- 583 150	-1 223 030	0	-I 223 030
8 Other technical expenses	-5 192 669	- 103 756	- 655 050	479 020	-1 498 478	-1 865 855	1 768	506 233	-3 228 716	-11 557 503	- 23 483	-11 580 986
9 Subscription balance	173 978 006	31 553 898	89 139 263	88 090 103	53 767 269	6 074 265	3 949 008	-1 671 003	126 666 99	511 880 730	9 098 390	520 949 090
10 Acquisition expenses	-91 189 812	-14 14 475	-18 448 622	-18 162 589	-8 023 934	-1 383 466	- 745 099	- 16 197	-44 535 375	695 619 961-	- 324 017	-196 943 586
II Other net management expenses	-115 855 889	-21 912 756	-18 474 865	-14 462 260	-7 973 290	-1 335 878	- 623 944	- 216 101	-23 390 780	-204 245 763	-1 088 319	-205 334 082
12 Net acquisition and management expenses	-207 045 701	-36 027 231	-36 923 487	-32 624 849	-15 997 224	-2 719 344	-1 369 043	- 232 298	-67 926 155	-400 865 332	-1 412 336	-402 277 668
13 Net allocated investment income	101 082 890	7 928 482	14 281 200	7 546 503	3 964 266	1 635 949	985 774	3 050 952	52 934 305	193 410 321	681 294	194 091 615
14 Participation in results	-1 525 991	-2 501 534	-1 940 779	-1 626 425	-1 876 679	-242 315	- 39 025	0	-1 134 308	-10 887 056	8 531	-10 878 525
15 Financial balance	99 556 899	5 426 948	12 340 421	5 920 078	2 087 587	1 393 634	946 749	3 050 952	51 799 997	182 523 265	689 825	183 213 090
16 Reinsures> share on the earned premiums	-84 895 478	-5 539 547	-89 899 446	-84 326 959	-51 068 200	-8171 507	-4 102 467	000 0	-28 107 334	-356 110 938	- 689 992	-356 800 930
17 Reinsures) share on paid services	29 723 022	2 001 582	13 170 636	19 160 889	21 915 808	2 024 518	2 045 947	14 860	8 460 345	98 517 607	355 776	98 873 383
18 Reinsures> share on the provision expenses	18 933 431	- 168 852	19 447 188	-2 337 314	-7 748 346	-398 633	- 924 751	- 17 587	7 112 704	33 897 840	- 37 249	33 860 59 1
19 Reinsuress share on the provision for the participation in profits and refunds	1 265 777	000 0	679 346	552 288	1 263 044	24 046	16 397	0	1 364 109	5 165 007	0	5 165 007
20 Commissions received from reinsurers	18 536 961	410 012	14 991 182	23 129 270	6 960 530	2319090	804 423	0	11 689 273	78 840 741	192 460	79 033 201
21 Other elements of debit or credit charged to reinsurers	- 151 101	0000	-38713	- 164 006	- 9 852	0	0	0	- 8 702	- 372 374	0	- 372 374
22 Reinsurance balance	-16 587 388	-3 296 805	-41 649 807	-43 985 832	-28 687 016	-4 202 486	-2 160 451	7272-	510 395	-140 062 117	- 179 005	-140 241 122
23 Technical results	49 901 816	-2 343 190	22 906 390	17 399 500	11 170 616	546 069	1 366 263	1 144 924	51 384 158	153 476 546	8 166 844	161 643 390

INSURANCE MARKET IN 2015

DLN

OPERATING STATEMENT OF 2015 BY BRANCH (Non-Life & Life)

												N
	MOTOR	HEALTH	VARIOUS RISKS INSURANCE	FIRE	TRANSPORT	CREDIT	AGRICULTURAL RISK	WORKERS COMPENSATION INSURANCE	ACCEPTANCES	TOTAL (NON LIFE)	LIFE	TOTAL (NON LIFE & LIFE)
I Earned premiums	742 974 647	237 814 882	153 601 075	110 041 762	71 234 353	12 216 924	5 544 758	0000	15 046 250	1 348 474 651	301 866 751	1 650 341 402
2 Written premiums	766 845 873	238 077 149	154 266 105	112 559 881	70 901 145	12 388 597	2 666 018	0	16 440 022	1 377 144 790	301 866 751	1 679 011 541
3 Variation of provisions for unearned premiums	-23 871 226	- 262 267	- 665 030	-2 518 119	333 208	-171 673	- 121 260	0	-1 393 772	-28 670 139	0	- 28 670 139
4 Services expenses	-568 996 641	-206 260 984	-64 461 812	-21 951 659	-17 467 084	-6 142 659	-1 595 750	-1 671 003	-5 977 890	-894 525 482	-234 866 830	-1 129 392 312
5 Paid services	-504 346 063	-204 968 212	-32 065 260	-24 914 976	-24 530 735	-3 069 645	-3 001 632	-2 979 520	-7 386 296	-807 262 339	-141 664 690	- 948 927 029
6 Variation of provisions for various services	-59 610 391	- 803 443	-31 741 502	2 722 297	8 562 129	-1 099 242	1 464 986	802 284	1 431 889	-78 270 993	-89 390 274	- 167 661 267
7 Provisions for levelling and balancing	152 482	- 385 573	0	- 238 000	0	716 701-	- 60 872	0	0	- 639 880	- 583 150	-1 223 030
8 Other technical expenses	-5 192 669	- 103 756	- 655 050	479 020	-1 498 478	-1 865 855	1 768	506 233	- 23 483	-8 352 270	-3 228 716	- 11 580 986
9 Subscription balance	173 978 006	31 553 898	89 139 263	88 090 103	53 767 269	6 074 265	3 949 008	-1 671 003	098 390	453 949 169	126 666 99	520 949 090
10 Acquisition expenses	-91 189 812	-14 114 475	-18 448 622	-18 162 589	-8 023 934	-1 383 466	- 745 099	- 16 197	- 324 017	-152 408 211	-44 535 375	- 196 943 586
11 Other net management expenses	-115 855 889	-21 912 756	-18 474 865	-14 462 260	-7 973 290	-1 335 878	- 623 944	- 216 101	-1 088 319	-181 943 302	-23 390 780	- 205 334 082
12 Net acquisition and management expenses	-207 045 701	-36 027 231	-36 923 487	-32 624 849	-15 997 224	-2 719 344	-1 369 043	- 232 298	-1 412 336	-334351513	-67 926 155	- 402 277 668
13 Net allocated investment income	101 082 890	7 928 482	14 281 200	7 546 503	3 964 266	1 635 949	985 774	3 050 952	681 294	141 157 310	52 934 305	194 091 615
14 Participation in results	-1 525 991	-2 501 534	-1 940 779	-1 626 425	-1 876 679	-242 315	- 39 025	0	8 531	-9 744 217	-1 134 308	- 10 878 525
15 Financial balance	99 556 899	5 426 948	12 340 421	5 920 078	2 087 587	1 393 634	946 749	3 050 952	689 825	131 413 093	51 799 997	183 213 090
16 Reinsuress share on the earned premiums	-84 895 478	-5 539 547	-89 899 446	-84 326 959	-51 068 200	-8 171 507	-4 102 467	0	- 689 992	-328 693 596	-28 107 334	- 356 800 930
17 Reinsuress share on paid services	29 723 022	2 001 582	13 170 636	19 160 889	21 915 808	2 024 518	2 045 947	14 860	355 776	90 413 038	8 460 345	98 873 383
18 Reinsures> share on the provision expenses	18 933 431	- 168 852	19 447 188	-2 337 314	-7 748 346	-398 633	- 924 751	- 17 587	- 37 249	26 747 887	7 112 704	33 860 591
19 Reinsuress share on the provision for the participation in profits and refunds	1 265 777	0	679 346	552 288	1 263 044	24 046	16 397	0	0	3 800 898	1 364 109	5 165 007
20 Commissions received from reinsurers	18 536 961	410 012	14 991 182	23 129 270	6 960 530	2 319 090	804 423	0	192 460	67 343 928	11 689 273	79 033 201
21 Other elements of debit or credit charged to reinsurers	- 151 101	0000	-38 713	- 164 006	- 9 852	0	0	0	0	-363 672	- 8 702	- 372 374
22 Reinsurance balance	-16 587 388	-3 296 805	-41 649 807	-43 985 832	-28 687 016	-4 202 486	-2 160 451	7272-	- 179 005	-140 751 517	510 395	- 140 241 122
23 Technical results	49 901 816	-2 343 190	22 906 390	17 399 500	11 170 616	546 069	1 366 263	1 144 924	8 166 844	110 259 232	51 384 158	161 643 390

Liste des Entreprises d'Assurances et de Réassurances

DG: **Lamjed BOUKHRIS**

Adresse: Cité Essanaouber - les Berges du Lac II 1053 Tunis

Téléphone: 70.026.001 71.268.400 Fax:

Site Web: www.assurancesami.com

ASSURANCES BIAT

DG: Nejla MOALLA HARROUCH

Adresse: Immeuble Assurances BIAT les jardins du lac 1053 les berges du lac

Téléphone: 71.197.820 71.197.810 Fax:

Site Web: www.assurancesbiat.com.tn

PDG: Abdelmonem KOLSI

45. Av. Kheireddine Pacha 1080 Tunis Adresse:

Téléphone: 71.792.211 71.794.723 Fax:

Site Web: www.astree.com.tn

DG: **Abdellatif CHAABANE**

Adresse: 13, Rue Borjine, Montplaisir 1073 Tunis

Téléphone: 70.015.151 71.901.251 Fax:

Site Web: www.elamanatakaful.com

PDG: **Ali HAMMAMI**

Adresse: 15, Rue El Kods - Le Belvédère. Tunis

Téléphone: 31.331.800 Fax: 71.843.384

Site Web: http://www.attakafulia.tn

التجاري تأمين Attijari Assurance

DG: Ali CHRAIBI

Adresse: 95, Avenue de la liberté, 1002 Tunis

Téléphone: 71.141.400 71.141.494 Fax:

Site Web:

PDG: **Hassine DOGHRI**

Adresse: Lot BC4 - Centre Urbain Nord/Tunis

Téléphone: 71.184.000 Fax: 71.184.184 Site Web: www.carte.tn

DG: Afifa BOUGHZOU

Adresse: Immeuble CARTE, Entrée B - Lot BC4 Centre Urbain Nord, 1082 Tunis

Téléphone: 71.184.160 Fax: 71.184.170 Site Web: www.carte.tn

DG: Hakim BENYEDDER

Adresse: Immeuble COMAR, Av. Habib BOURGUIBA - 1001 Tunis

Téléphone : 71.333.400 **Fax :** 71.254.099

Site Web: www.comar.com.tn

PDG: Souheïla CHABCHOUB

Adresse: 14 Rue Borjine - 1073 Montplaisir - Tunis

Téléphone: 71.908.600 **Fax**: 71.909.439

Site Web: www.cotunace.com.tn

PDG: Mohamed DKHILI

Adresse: 92-94, Av. Hédi CHAKER 1002 Tunis

Téléphone : 71.843.900 **Fax :** 71.783.607

Site Web: www.gat.com.tn

PDG: Mohamed DKHILI

Adresse: 92-94, Av. Hédi CHAKER 1002 Tunis

Téléphone: 31 350 000 **Fax**: 71 783 607

Site Web: www.gat.com.tn

Mansour NASRI DG:

Adresse: 6, Av. Habib THAMEUR 1069 Tunis

Téléphone: 71.340.933 Fax: 71.332.276

Site Web: www.ctamamga.com

DG: **Hakim BENYEDDER**

Adresse: Immeuble COMAR, Av. Habib BOURGUIBA - 1001 Tunis

Téléphone: 71.333.400 71.254.099 Fax:

Site Web: www.hayett.com.tn

PDG: Taieb BAYAHI

Adresse: Im. LLoyd, Av. Taher El Haddad, les Berges du lac- 1053 Tunis

Téléphone: 71.962.777 Fax: 71.962.440

Site Web: www.lloyd.com.tn

تعاونية التافيين التعليم Mutuelle Assurance de l'Enseignement

D.G: Lotfi BEZZARGA

Adresse: Complexe el Mechtel Avenue Aouled Hafouz B.P. 61 - 1075 Tunis

Téléphone: 70.020.300 Fax: 71.845.440

Site Web: www.mae.com.tn

DG: Habib BEN HASSINE

Adresse: 64, Rue de Palestine 1002 Tunis

Téléphone: 71.788.800 **Fax:** 71.788.334

Site Web: www.maghrebia.com.tn

DG: Habib BEN HASSINE

Adresse: 24, Rue du Royaume d'Arabie Saoudite - 1002 Tunis

Téléphone : 71.840.488 **Fax :** 71.843.993

Site Web: www.maghrebia.com.tn

DG: Dalila BADR KOUBAA

Adresse: Immeuble Assurances SALIM, 5 Centre Urbain Nord 1003 Tunis, Tunisie

Téléphone: 71.948.700 **Fax**: 71.948.364

Site Web: www.salim-ins.com

PDG: Lassaad ZARROUK

Adresse: Square Avenue de Paris 1080 Tunis

Téléphone : 71.340.866 **Fax :** 71.340.835 **Site Web :** www.star.com.tn

PDG: **Lamia BEN MAHMOUD**

Adresse: Avenue du Japon - Montplaisir -BP29 1073 TUNIS

Téléphone: 71.904.911 Fax: 71.904.930

Site Web: www.tunisre.com.tn

Makrem BEN SASSI DG:

Adresse: Immeuble Zitouna TAKAFUL Bloc A-Avenue de la Bourse 1053 Lac II

Téléphone: 71.198 080 71.198.053 Fax:

Site Web: www.zitounatakaful.com.tn

D. Exécutif: Kamel CHIBANI

Adresse: 9 bis, Rue de la Nouvelle Delhi-1002 Tunis-Belvédère

Téléphone: 71.905.590 Fax: 71.908.422

Site Web: www.ftusanet.org

الجامعة التونسية لشركات التأمين: 9 مكرر نهج دلهي الجديدة 1002 تونس البلفيدار 1008 71 908 422 و 1008 71 908 422 و 1008 9 8 Bis Rue de la Nouvelle Delhi - 1002 Tunis-Belvédère Tél.: 71 905 590 - Fax : 71 908 422 - E.mail : ftusa@planet.tn Site web : WWW.ftusanet.org