
2018

RAPPORT
ANNUEL

LE MARCHE TUNISIEN
DES ASSURANCES EN 2018

LE MARCHE TUNISIEN
DES ASSURANCES EN 2018

République Tunisienne

Ministère des Finances

Comité Général des Assurances

Comité Général des Assurances3

RAPPORT ANNUEL 2018

Mot du Président

 En dépit d’une année qui s’inscrit dans la lignée des années difficiles aussi
 bien à l’échelle nationale qu’internationale, les compagnies d’assurances se sont
 portées en 2018 nettement mieux que l’économie dans sa globalité. En effet, le
 taux de croissance économique du pays demeure faible en 2018 bien qu’il soit
 évolutif en avoisinant 2,5 % (contre 1,9 % en 2017 et seulement 1 % en 2016),
 faisant toujours les frais d’une crise économique et politique qui continue

à sévir. Toutefois, le marché de l’assurance poursuit sa croissance avec un total des primes émises en
augmentation de 7,9 % en 2018 (contre 12,5 % l’année auparavant) pour s’établir à 2.253 Millions de dinars
(860 millions USD).

Par ailleurs, malgré cette croissance soutenue d’année en année, les résultats restent inférieurs aux
attentes. Ainsi, le taux de pénétration du secteur d’assurance, ce ratio qui rapporte les primes au PIB, reste
relativement faible de l’ordre de 2,1 % contre 2,4 % au Kenya, 3 % en Liban, 3,9 % au Maroc, 12,9 % en
Afrique du Sud, 8,9 % en France et 7,5 % aux Etats Unis, d’où l’énorme potentiel de croissance dont regorge le pays.

En effet, à travers les sommes importantes qu’il peut mobiliser, le secteur des assurances est appelé à
jouer un rôle important dans la collecte de l’épargne intérieure et dans son acheminement vers le financement
des besoins de l’économie. Ce rôle est jusqu’à aujourd’hui faiblement rempli en Tunisie puisque le secteur
reste dominé par les assurances obligatoires et la culture de l’assurance est encore faiblement ancrée dans les
mentalités tunisiennes. Ainsi, le niveau de la densité de l’assurance (prime moyenne par habitant) qui est de
l’ordre de 195 dinars (74 millions USD), reste très faible comparé à la moyenne mondiale qui est de l’ordre
de 1645 dinars en 2018 et même par rapport à d'autres pays émergents.

Certes, le secteur des assurances en Tunisie a bénéficié depuis les deux dernières décennies d’un courant
réformateur qui a également englobé tout le domaine financier, où des efforts ont été déployés pour
l’amélioration quantitative et qualitative de cette activité, néanmoins les réalisations restent encore en deçà
du potentiel du secteur et plusieurs domaines liés à la gouvernance, à la gestion des risques, à l’amélioration
de la qualité de l’information, à l’innovation dans la conception et la diversification des produits et services
d’assurance, …, méritent d’être davantage maîtrisés et développés.

Comité Général des Assurances 4

RAPPORT ANNUEL 2017

 D’ailleurs, la refonte en cours du Code des Assurances Tunisien, élaborée en coordination avec les
professionnels et qui entrera prochainement en application, constituera ainsi un vaste et ambitieux
programme de réforme en profondeur qui complètera l'ensemble des actions entreprises jusqu’ici,
d’une part, et garantira la survie de ce secteur face à la concurrence étrangère lors de l'ouverture
progressive du secteur à la concurrence, d’autre part.

 Cette refonte, s’articule essentiellement autour de axes suivants: la modernisation du cadre
législatif et réglementaire au vu des standards et normes internationaux, le respect des assurances
obligatoires, le développement des branches sous-exploitées, l’assainissement de la situation
financière des compagnies d’assurance en vue d’améliorer leur compétitivité et de garantir la
solvabilité du secteur.

 C’est en fait une véritable réforme pour ouvrir les horizons aux professionnels, mais également
une voie pour améliorer la compétitivité des entreprises et promouvoir leur productivité. C’est
pourquoi, nous estimons que dans quelques années, on aura un marché qui sera consolidé et qui fera
date dans l’histoire économique du pays, compte tenu de son rôle au niveau du financement de
l’économie.

 Nous sommes toujours confiants que le secteur des assurances augure de bonnes perspectives
d'évolution dans les années à venir et la volonté qui nous anime tous pour son développement, lui
garantira un avenir prometteur au vu de ses potentialités.

 Par ailleurs, le CGA est au cœur de ce courant réformateur, puisqu’il est appelé aussi à
consolider son autonomie administrative et financière afin de renforcer ses moyens humains et
matériels et de se doter notamment d’un système d’information moderne et intégré lui permettant de
poursuivre ses efforts avec persévérance et détermination afin de mieux défendre les droits des
assurés et garantir les intérêts de la profession.

 Encore une fois, je voudrais réitérer mes remerciements aux professionnels pour leur implication
dans ce projet de réforme stratégique qui est à l’heure d’aujourd’hui au centre d’intérêt de toutes les
composantes du secteur. Je voudrais également remercier tout le personnel du CGA pour leur
dévouement permanent et leur engagement constant pour mener à bien les missions de notre comité.
Enfin, je tiens à exprimer mes vifs remerciements à tous les membres de notre Collège pour leurs
efforts précieux et leur soutien continu tout au long des réunions tenues le long de cette année.

 Prônant une transparence et une large diffusion de l’information, le CGA communique
régulièrement et publiquement sur l’ensemble de ses activités. Ce rapport annuel pourra témoigner
de l’importance de ses activités ainsi que de l’évolution des activités du secteur des assurances en 2018.

 Hafedh GHARBI
 Président

RAPPORT ANNUEL 2018

Comité Général des Assurances5

RAPPORT ANNUEL 2017

Mot du Président ...

Aperçu sur le CGA ..

Composition du Collège du CGA ..

Conjoncture Economique en 2018 ...

L’assurance dans le Monde en 2018 ...

Structure du Marché Tunisien des Assurances en 2018 ..

Principaux Indicateurs d’Activité en 2018 ..

Positionnement du Marché Tunisien des Assurances dans le Monde

Annexes ..

Annexe 1: Structure du Marché d’Assurance & Son Activité ...

Annexe 2: Distribution Géographique des Intermédiaires en Assurance

Annexe 3:

Annexe 3-1: Etat des Résultats techniques des catégories d’assurances Non Vie

Annexe 3-2: Etat des Résultats techniques de l’assurance Vie & Capitalisation

Annexe 4:

Annexe 4-1: Principaux indicateurs du secteur d’assurance par compagnie

Annexe 4-2: Principaux indicateurs d’activité des compagnies par catégories d’assurance

Annexe 5:

Annexe 5-1: Evolution du Chiffre d’Affaires par catégories d’assurance

Annexe 5-2: Primes émises détaillées par catégories d’assurances & par réseau de distribution

 (La part du total des primes émises)

Annexe 5-3: Primes émises détaillées par catégories d’assurances & par réseau de distribution

 (La part du total des primes émises au titre de chaque catégorie d'assurance)

Annexe 6: Evolution des indemnisations réglées par catégories d’assurance

Annexe 7: Evolution des provisions techniques par catégories d’assurance

Annexe 8:

Annexe 8-1: Evolution des charges techniques par catégories d’assurance

Annexe 8-2: Evolution des charges techniques ..

Annexe 9: Evolution des fonds propres ...

Annexe 10: Evolution des principaux indicateurs de l’assurance vie & capitalisation

3

8

10

12

16

20

23

28

31

32

33

34

35

36

37

46

47

48

49

50

51

52

53

54

S o m m a i r e

RAPPORT ANNUEL 2018

Comité Général des Assurances6

RAPPORT ANNUEL 2017

Annexe 11: Evolution des principaux indicateurs de l’assurance automobile

Annexe 12: Evolution des principaux indicateurs de l’assurance incendie & risques divers

Annexe 13: Evolution des principaux indicateurs de l’assurance groupe maladie

Annexe 14: Evolution des principaux indicateurs de l’assurance transport

Annexe 15: Evolution des principaux indicateurs de l’assurance grêle & mortalité du bétail

Annexe 16: Evolution des principaux indicateurs de l’assurance exportations & crédits

Annexe 17: Evolution des principaux indicateurs des opérations acceptées

Annexe 18: Evolution des principaux indicateurs des opérations cédées & rétrocédées

55

56

57

58

59

60

61

62

S o m m a i r e

RAPPORT ANNUEL 2018

APERÇU
SUR LE CGA

8 Comité Général des Assurances8

RAPPORT ANNUEL 2017

Notre Vision :

Une autorité de contrôle de premier plan dans l’organisation et le développement de l’industrie de l’assurance
qui veille à la protection des assurés et œuvre sans cesse à améliorer les normes et les règles régissant le
secteur des assurances et à renforcer ses performances à l’échelle régionale et internationale.

Notre Identité :

Indépendance,
Une autorité qui agit dans l’intérêt général,
Ouverture sur l’environnement national et international,
Une autorité en prise directe avec son environnement et le reste du monde,
Engagement,
Des équipes impliquées et compétentes.

Nos Objectifs Stratégiques :

1. Renforcement de la régulation et de la supervision des compagnies d’assurance pour assurer la conformité
avec la législation en vigueur tout en œuvrant à l’amélioration de la performance du secteur et la promotion de
la culture de l’assurance ;

2. Protection des droits des assurés (sans les déresponsabiliser) en veillant à la conformité de tous les services
d’assurance avec les normes de qualité, d’efficacité et de transparence;

3. Contribution à l’économie nationale par le maintien de la stabilité financière;

4. Renforcement des liens de coopération avec les organismes de règlementation d’assurance du monde
arabes, africains et internationaux.

En cohérence avec cette vision du rôle et de la posture du CGA, notre stratégie est organisée autour de
quatre axes qui peuvent être résumés comme suit :

Veiller à la solidité des compagnies et améliorer leur gouvernance et leur transparence;
Accroître la performance du secteur dans son ensemble en vue de le hisser au niveau proche ou comparable
des standards internationaux;
Rétablir la confiance des assurés;
Agir pour le financement de l’économie.

APERÇU SUR LE CGA

RAPPORT ANNUEL 2018

Comité Général des Assurances9

RAPPORT ANNUEL 2017

Veiller à la solidité financière des compagnies et améliorer leur gouvernance et leur transparence :
1. Revue du système actuel du contrôle sur pièce de l’activité des entreprises d’assurance et de réassurance
 et de leur solvabilité;
2. Formalisation de la démarche du CGA en matière de contrôle sur place;
3. Renforcement du rôle du CGA en matière de politique tarifaire au niveau du secteur des assurances;
4. Amélioration du mode d’intervention du CGA en matière de supervision des règles de gouvernance
 au niveau du secteur;
5. Mise en place d’un système d’information qui doit couvrir tous les aspects de supervision et procurer les
 outils de pilotage nécessaires.

Accroître la performance du secteur dans son ensemble en vue de le hisser au niveau proche ou comparable
des standards internationaux:
 Amélioration de la rétention du secteur;
 Convergence vers les normes internationales (Maitrise des risques ; Spécialisation ; SolvabilitéII);
 Amélioration du système de suivi des plans de sauvetage des compagnies en difficultés;
 Organisation du domaine d’intervention des actuaires et des techniques actuarielles en matière de
 supervision de l’activité des entreprises d’assurance;
 Identification des préalables nécessaires et des modes opérationnels pour la mise en place des règles de
 solvabilité II;
 Renforcement du contrôle et de la supervision de l’activité de courtage.

Rétablir la confiance des assurés :
 Amélioration du système de traitement des plaintes relatives aux prestations d’assurance;
 Appui au secteur des assurances en vue de mieux répondre aux attentes des assurés et d’améliorer
 l’image de marque du secteur et la qualité des prestations offertes;
 Mise en place d’un système de contrôle des pratiques commerciales des compagnies d’assurance et de
 leurs intermédiaires, sur pièce et sur place;
 Renforcement du contrôle des intermédiaires qui représentent un canal de distribution fondamental
 dans le secteur de l’assurance .

Agir pour le financement de l’économie :
Renforcement du taux de pénétration du secteur dans l’économie;
Amélioration de la couverture, et ce travers :
 - L’identification des risques obligatoires et le renforcement des mécanismes de contrôle ;
 - La couverture des risques agricoles et de catastrophes naturelles;
 - Le développement de la micro-assurance.

 Accompagnement des priorités du développement national et du financement de l’économie, et ce travers :
 - La dynamisation du marché des capitaux et la mobilisation de l’épargne à long terme;
 - Le financement des projets d’investissement à long terme et de priorité économique;
 - Le développement des régimes complémentaires de retraite;
 - Le renforcement de la sécurité routière.

RAPPORT ANNUEL 2018

RAPPORT ANNUEL 2017RAPPORT ANNUEL 2017

Composition du Collège du CGA

Membres Structures représentées Qualité

Mr Abderrahmen KHICHTALI

Mr Chokri BESSADOK

Mme Yosra KRIFA

Mr Mohamed TRABELSI

Mr Kamel MADOURI

Mme Nadia GAMHA

Mme Faten AYED BENNOURI

Mr Abdelhay CHOUIKHA

Mr Mohamed HACHICHA

Mr Achraf REGUI

Mr Hafedh GHARBI : Président du Comité Général des Assurances et Président du Collège

Ministère des Finances

Juge de troisième degré

Conseiller au Tribunal Administratif

Conseiller à la Cours des Comptes

Ministère des Affaires Sociales

Banque Centrale de Tunisie

Conseil du Marché Financier

Ayant une expérience en assurance

Ayant une expérience en assurance

Actuaire

Membre (Vice Président)

Membre

Membre

Membre

Membre

Membre

Membre

Membre

Membre

Membre

Comité Général des Assurances10

RAPPORT ANNUEL 2017RAPPORT ANNUEL 2018

COJONCTURE
ECONOMIQUE EN 2018

Comité Général des Assurances12

RAPPORT ANNUEL 2017

I- Conjoncture internationale:

La croissance économique internationale a été affectée en 2018 par les tensions qui ont marqué la scène
mondiale notamment pendant le second semestre de l’année, à l’instar de la montée des tensions commerciales
entre les Etats-Unis et la Chine, la poursuite des négociations sur le «Brexit» entre l’Union Européenne et le
Royaume-Uni, auxquelles s’ajoute la vulnérabilité des économies émergentes et la volatilité des marchés
financiers.

 Les principaux indicateurs de l’économie internationale affichent en 2018 :

- Un taux de croissance mondial de 3,6 % (contre 3,8 % en 2017) avec une large disparité entre les différentes
régions :

* Les pays avancés : 2,2 % (contre 2,4 % en 2017);
* Les pays émergents et en développement : 4,5 % (contre 4,8 % en 2017);
* Le Moyen Orient et l’Afrique du Nord : 1,4 % (contre 1,8 % en 2017).

- Un taux d’inflation de 2 % (contre 1,7 % en 2017) dans les pays développés et de 4,8 % (contre 4,3 % en
2017) dans les pays émergents et en développement.

- Un taux de chômage mondial de 5 % contre 5,1 % en 2017. Pour les pays avancés, ce taux est de 5,1 % (contre
5,6 % en 2017) et dans les pays émergents et en développement, il a connu des évolutions mitigées et a varié
entre un minimum de 3,6 % en Asie de l’Est et du Pacifique et un maximum de 11,8 % en Afrique du Nord.

- Le commerce mondial de biens et services a enregistré une décélération par rapport à l'année précédente, soit
3,8 % contre 5,4 % en 2017, influencé directement par la détérioration des relations commerciales bilatérales
entre les Etats-Unis et la Chine et indirectement par le climat d'incertitude, réduisant ainsi la contribution du
secteur du commerce à la croissance économique mondiale.

- Les flux d’investissement directs étrangers (IDE) ont poursuivi leur tendance baissière, qui s'est même accentuée
(soit (-19) % en 2018 contre (-16) % en 2017), notamment dans les économies développées, pour s’établir
à 1.188 milliards de dollars.

- Les marchés financiers internationaux ont connu une chute de leurs indices, notamment vers la fin de l’année,
influencés par la montée des tensions commerciales et géopolitiques et par l’augmentation de l’aversion au risque
des investisseurs.

- Les marchés des changes internationaux ont été marqués surtout par le raffermissement du dollar Américain
contre la plupart des devises, sauf contre le yen japonais qui est resté structurellement soutenu par son statut de
valeur refuge. L'euro de son côté a été pénalisé par la défiance des investisseurs vis-à-vis de la dette Italienne et
par la réduction poursuivie de la chance d'abondance de la politique d’assouplissement quantitatif de la BCE.

- Les marchés internationaux des produits de base ont été marqués par l'accroissement de la plupart des indices des
prix des produits de base, notamment pour l’énergie (27,8 %) et pour les métaux (5,5 %), et ce en relation avec
la montée des tensions commerciales entre la Chine et les Etats-Unis, le durcissement des politiques monétaires et
l’appréciation du dollar américain.

COJONCTURE ECONOMIQUE EN 2018

RAPPORT ANNUEL 2018

II- Conjoncture nationale:

L’activité économique a été marquée en 2018 par une croissance évolutive de 2,5 % (contre 1,9 % en 2017
et seulement 1 % en 2016), tirée essentiellement par l’avancée de l’agriculture qui a bénéficié d’une récolte
exceptionnelle d’olives à huile et par l’affermissement du tourisme.

Néanmoins, cette année s’inscrit toujours dans la lignée des années difficiles pour l’économie tunisienne, vu que
cette croissance demeure faible au regard des défis du développement intégré, de la création d’emplois et de la
maitrise des équilibres macro-économiques.

Les principaux indicateurs de l’économie nationale affichent en 2018:

- Un taux d’inflation qui s’accélère atteignant 7,3 % contre 5,3 % en 2017, suite à l’ajustement à la hausse des prix
des carburants (selon les dispositions fiscales de la Loi de Finances 2018) d’un coté, et à l'effet de la dépréciation du
dinar, d’un autre coté.

- Un taux de chômage stagné à son niveau de 2016 et 2017, soit 15,5% et touchant davantage les diplômés de
l’enseignement supérieur avec une légère baisse enregistrée par rapport à l'année précédente, soit 28,8 % en 2018
contre 29,2 % en 2017.

- Une demande intérieure (aux prix constants) marquée par:
 - La consommation finale nationale s’est accrue de 1,7 % contre 1,9 % en 2017 et une moyenne de l’ordre
de 3,8 % entre 2011 et 2016.
 - La consommation privée a connu un faible accroissement soit 2,1 % contre 2,4 % en 2017, suite à la morosité de
l’activité économique, le maintien du taux de chômage à des niveaux élevés et la hausse soutenue des niveaux des prix
à la consommation.
 - La consommation publique, a également connu un faible accroissement (0,3 % pour la deuxième année
consécutive), reflétant la rationalisation des dépenses publiques notamment celles de fonctionnement (10,5 %
contre 16,4 % en 2017) d'une part et l'accroissement des rémunérations publiques (3 % contre 9 % en 2017)
d’autre part.

- Une formation brute de capital fixe (FBCF) en légère amélioration (2 % contre 0,3 % en 2017 aux prix constants).
Néanmoins, le taux d’investissement a continué à baisser, revenant de 18,8 % à 18,5 % du PIB, d’une année à l’autre.

- Une demande extérieure (aux prix constants) caractérisée par:
 - Les exportations de biens et services se sont accélérées (5,7 % contre 4,6 % en 2017) grâce notamment à la
progression des ventes du secteur de l’agriculture et des industries agroalimentaires, ainsi qu’à l’amélioration des
recettes des services. Néanmoins, les exportations ont subi l’effet de la décélération de la demande émanant de la
Zone Euro qui a provoqué la baisse de la production de l’énergie et du phosphate et dérivés et la diminution des ventes
en volume des industries mécaniques et électriques.
 - Les importations de biens et services ont connu une progression de 4 % (contre 3,5 % en 2017). Cette hausse est
imputable, essentiellement, à celle du secteur de l’énergie suite à la progression des cours internationaux des
hydrocarbures, la dépréciation du taux de change du dinar et la hausse soutenue de la demande de l’énergie contre la
baisse continue de la production nationale.

Comité Général des Assurances13

RAPPORT ANNUEL 2017RAPPORT ANNUEL 2018

- Un total des dépenses publiques en baisse, passant de 17 % en 2017 à 10,1 % en 2018, plombé essentiellement
par la hausse sensible du service de la dette et l’augmentation des traitements et salaires dans la fonction publique
ainsi que les charges sociales.

- Un endettement public total en expansion, avoisinant 76,7 % du PIB (contre 70,2 % en 2017), à cause
principalement de la dépréciation du dinar par rapport aux monnaies des principaux prêteurs.

- Un déficit budgétaire avoisinant 5 % du PIB (contre 6,1 % en 2017).

- Un déficit de la balance commerciale maintenu à des niveaux préoccupants (soit 15.8 milliards de dinars)
et ce en dépit de l’évolution favorable des recettes touristiques et des revenus de travail.

- Un déficit courant qui a enregistré un nouveau record en 2018 pour se situer à 11.722 MDT, soit 11,1 % du PIB
(contre 9.870 MDT et 10,2 % du PIB en 2017).

Comité Général des Assurances14

RAPPORT ANNUEL 2018

L’ASSURANCE DANS
LE MONDE EN 2018

Comité Général des Assurances16

RAPPORT ANNUEL 2017

L’ASSURANCE DANS LE MONDE EN 2018

30,1%

30,8%17,9%
14,5%

3,7% 3,1%

Répartition des primes émises par continent

Etats-Unis et Canada

Amérique Latine et Caraibes

EMEA Avancée

EMEA Emergente

Asie-Paci�que Avancée

Asie-Paci�que Emergente

Répartition des Primes d’assurance Vie et Non Vie par continent

Vie Non vie

 Etats-Unis
et Canada

Le Monde Amérique Latine
et Caraibes

EMEA
Avancée

 EMEA
Emergente

 Asie-Pacifique
Avancée

 Asie-Pacifique
Emergente

45,7% 59,5% 56,6% 60,4% 30% 41,3%40,2%

I - Volume des Primes totales dans le Monde:

Les primes totales émises sur le marché mondial de l’assurance en 2018 ont franchi pour la première fois la
barre de 5.000 milliards USD pour atteindre 5.193 milliards USD (contre 4.976 milliards USD en 2017), ce qui
correspond à une progression de 1,5 % (en termes réels) contre un rythme plus élevé en 2017 de 3,2 %.

Ce ralentissement du rythme de croissance a concerné la catégorie vie (0,2 % contre 3,4 % en 2017),
contre une stagnation pour la catégorie non vie pour la deuxième année successive au niveau de 3 %.

 Par conséquent, la part de l’assurance vie dans le chiffre d’affaire mondial a enregistré une baisse
en passant de 55 % en 2017 à 54,3 % en 2018. Quant à la catégorie non vie, elle a augmenté sa contribution
dans le marché mondial au niveau de 45,7 % en 2018 contre 45 % l’année précédente.

RAPPORT ANNUEL 2018

54,3% 40,5% 43,4% 59,8% 39,6% 70% 58,7%

Comité Général des Assurances17

RAPPORT ANNUEL 2017

II- Marché d’assurance vie:

Les primes d’assurance vie dans le monde ont enregistré en 2018 un ralentissement significatif de son
rythme d’évolution qui n’a pas dépassé 0,2 % (en termes réels) contre 3,4 % en 2017 et une moyenne
annuelle sur les dix dernières années de 0,6 %), totalisant ainsi 2.820 milliards USD, et ce suite principalement
à la contraction des primes en Chine.

Sur les marchés avancés, la croissance s’est ralentit par rapport à 2017 (0,8 % en 2018 contre 1,2 %
en 2017) avec des tendances divergentes entre les régions. D’une part, les plus grands marchés des pays de
l’EMEA avancée ont connu une contraction observée. D’autre part, la croissance s’est améliorée dans d’autres
régions avancées, à l’instar des Etats Unis (+2,4 %), impulsée essentiellement par les ventes des produits
d’épargne et l’environnement économique favorable, ainsi que l’Asie-Pacifique (+1,4 %) dopée par la reprise
économique au Japon.

Dans les marchés émergents, les primes d’assurance vie ont connu un revirement brutal par rapport
à l’année précédente ((-2) % en 2018 contre environ (+14) % en 2017), dû essentiellement à la contraction
des primes en Chine en raison d’une surveillance réglementaire plus stricte de la distribution des polices
d’épargne. La croissance s’est également essoufflée en Europe émergente et en Asie centrale à cause d’une
forte contraction en Pologne suite à la chute des ventes des contrats en unités de compte. De même
en Amérique latine à cause de la faible demande pour les produits dans plusieurs marchés de la région.
Au Moyen-Orient et en Afrique, la croissance est restée faible contrairement à l’Asie émergente où les primes
d’assurance vie ont affiché une importante augmentation d’environ 7 % par rapport à l’année 2017.

Répartition des primes d’assurance vie émises par continent

23%

33,1%

23%

15,7%

2,7%2,5%

EMEA Avancée

Asie-Paci�que Avancée

Etats-Unis et Canada

Asie-Paci�que Emergente

EMEA Emergente

Amérique Latine et Caraibes

RAPPORT ANNUEL 2018

III- Marché d’assurance non vie:

En 2018, les primes d’assurance non vie sur le marché mondial ont totalisé 2.373 milliards USD avec une
progression de 3 % contre 2,8 % en 2017 (en termes réels).

Dans les marchés avancés, le taux de croissance a baissé légèrement par rapport à l’année dernière en
raison d’une décélération enregistrée aux Etats-Unis, au Canada et à l’Europe avancée, suite principalement
à la hausse de l’inflation sur la croissance réelle. D’autre part, en Asie-Pacifique, les primes non vie ont connu
une amélioration significative compte tenu de la performance stable du Japon contrairement à l’année
précédente.

Quant aux marchés émergents, les primes non vie ont progressé de 7,1 % en 2018 contre 6,1 %
en 2017, restant toutefois en deçà du taux moyen enregistré sur les dix dernières années qui est de l’ordre
de 7,7 %. Ainsi, l’Asie émergente a continué son expansion rapide, avec des primes en hausse de plus
de 11 %. De même, l’Europe émergente a affiché également une croissance importante dépassant 4 %,
soutenue par un environnement économique solide et des hausses des taux de croissance dans les pays
membres de l’Union Européenne.

Enfin, les principaux moteurs de la croissance de cette catégorie étaient la Chine et l’Amérique
du Nord.

Comité Général des Assurances18

RAPPORT ANNUEL 2017RAPPORT ANNUEL 2018

26,4%
40%13,1%

11,7%

4,8%3,9%

Répartition des primes émises non vie par continent

Etats-Unis et Canada

EMEA Avancée

Asie-Paci�que Emergente

Asie-Paci�que Avancée

EMEA Emergente

Amérique Latine et Caraibes

Comité Général des Assurances20

STRUCTURE DU
MARCHE TUNISIEN DES
ASSURANCES EN 2018

Comité Général des Assurances20

RAPPORT ANNUEL 2017

Le marché Tunisien des assurances compte 22 compagnies résidentes (dont 20 opèrent sous le statut de
société anonyme et 2 sont constituées en société à forme mutuelle).

En plus, on trouve aussi 7 compagnies off-shore installées en Tunisie (soit 5 succursales et 2 bureaux de
représentation des sociétés d’assurance et de réassurance de non résidents).

La majorité des compagnies opèrent en multi-branches (15) parmi lesquelles trois (03) sont spécialisées en
assurance Takaful: «Zitouna Takaful», «El Amana Takaful» et «Assurances Attakafulia».

Quant aux autres compagnies, elles sont spécialisées dans une activité particulière d’assurance. Ainsi, on
distingue:

- Cinq (05) compagnies spécialisées en assurance vie: «Hayett», «Gat Vie», «Maghrebia Vie», «Carte Vie»
et «Attijari Assurance» ;

- Une (01) compagnie spécialisée en assurance des crédits à l’exportation: la «Cotunace».

- Une (01) compagnie spécialisée en réassurance: «Tunis-Ré».

Le marché est également émaillé par un réseau dense d’intermédiaires en assurance (1192 en 2018),
opérant pour la quasi-totalité en agents (1032) mandataires des compagnies, et ce à côté de 62 bureaux de
courtage ainsi que 98 producteurs d’assurance vie. Ce réseau qui couvre la plupart des régions de la
république, offre ainsi des services de proximité aux assurés.

Un autre maillon, non moins important de cette chaîne de prestations assurantielles : les experts. Près de
994 experts et 99 commissaires d’avaries de qualifications diverses allant de la mécanique-auto jusqu’à
l’électronique et l’aviation, sont inscrits pour pratiquer l’évaluation de dommage après sinistre. Quant aux
actuaires, leur nombre sur le marché Tunisien des assurances est encore limité à 28 seulement.

En matière de formation, la Tunisie joue un rôle appréciable à l’échelle maghrébine et même africaine,
à travers :

 L’institut Africain des Assurances (I.A.A) fondé en 1966 auquel plus de 23 pays africains ont eu recours
 à son enseignement.

 L’institut de Financement du Développement du Maghreb Arabe (IFID), créé par la Convention
 Tuniso-Algérienne du 3 Septembre 1981, spécialisé dans la formation de hauts cadres dans les secteurs
 des assurances et des banques.

STRUCTURE DU MARCHÉ TUNISIEN
DES ASSURANCES EN 2018

RAPPORT ANNUEL 2018

Comité Général des Assurances21

RAPPORT ANNUEL 2017

 Le Centre Technique de Formation en Assurances (C.T.F.A), fondé en 1999 par l’initiative de la
 Fédération Tunisienne des Sociétés d’Assurances (F.TU.SA), offre deux types de formation en
 assurances : le premier est destiné à ceux ayant le diplôme de baccalauréat, alors que le second
 vise ceux ayant la maîtrise ou son équivalent ; et ce dans le cadre d’un programme de partenariat
 avec l’Université Française Paris Dauphine. En outre, le centre procure des sessions de formation
 sous forme de séminaires afin de recycler les employés du secteur des assurances.

 Les divers centres de formation en assurances, intégrés dans les entreprises.

 L’Université Paris Dauphine Tunis qui a dernièrement lancé un master « Actuariat » qui sera unique en son
 genre en Tunisie et reconnu par l'Institut international des actuaires et l'Institut des actuaires français. Il
 s’agit du deuxième master du genre en Afrique et dans le monde arabe. En effet, le lancement de ce
 master vient en réponse aux besoins urgents du secteur des assurances, banques et caisses sociales
 tunisiennes, a été créé en étroite collaboration avec les acteurs du secteur de l'assurance et de l'Association
 Tunisienne des Actuaires-ATA et avec l'appui de la «FTUSA» et du «CGA».

RAPPORT ANNUEL 2018

RAPPORT ANNUEL 2017

PRINCIPAUX
INDICATEURS D’ACTIVITE

EN 2018

18,5%

17,9%

1,5% 1,1%0,4%

4,4%

56,2%

22,5%
14,3%

14%

0,9%1,2%

43,5%

3,4% 0,3%

Assurance Automobile

Ass.Groupe Maladie

Ass.Incendie & Risques divers

Ass.Transport

Ass.Opération Acceptées

Ass.Exportation & Crédit

Ass.Grèle & Mortalité du Bétail

Comité Général des Assurances23

RAPPORT ANNUEL 2017

NB: Etant donné que le Comité Général des Assurances n’a pas encore reçu les rapports annuels définitifs de 2 sociétés
«AMI » et « CTAMA » approuvés par leurs commissaires aux comptes, les données relatives à leur l'activité sont provisoires.

L’examen des données des cinq dernières années (2014-2018) fait ressortir une croissance régulière du chiffre
d’affaires global du marché à un taux annuel moyen de 9,8 %. Cependant, les primes émises en 2018 se sont accrues à
un taux annuel de 7,9 % (contre 12,5 % en 2017) pour atteindre 2.252,4 MD (contre 2.087,9 MD l’année précédente).

La branche automobile demeure le produit le plus largement vendu et continue à dominer le marché, puisque le nombre
de véhicules enregistrés augmente massivement d’une année à l’autre. Ainsi, elle reste toujours la locomotive du marché
avec une part de 43,5 % des primes et une progression de son chiffre d’affaires à un rythme inférieur à la moyenne du
secteur (soit une croissance annuelle de 4,3 %).

La deuxième activité d’assurance réside dans la couverture des risques de la santé avec une part de marché de 14,3 %
et un volume total des primes émises dépassant 322 MD.

Avec un chiffre d’affaires réalisé en 2018 de l’ordre de 314,3 MD, l’assurance des risques professionnels et industriels
(Incendie et risques divers) occupe la 3ème position dans l’activité globale de l’assurance non vie du secteur (14 %) et ce
après une progression annuelle de 4 % par rapport à 2017.

Par ailleurs, le potentiel de croissance le plus important du secteur se situe du côté de l’assurance vie et de capitalisation,
d’autant plus que ces produits y sont poussés par les banc-assureurs. En effet, sa part dans le marché est sans cesse en
amélioration malgré qu’elle demeure encore faible (22,5 % contre 21,2 % en 2017). En effet, elle a enregistré durant
l’année 2018 une progression importante de plus que 14,6 % avec une croissance annuelle moyenne de 18 % pendant la
période (2014-2018). Ainsi, la demande de produits d’assurance vie est en constante augmentation et représentent de
nombreuses opportunités pour les assureurs de s’y implanter. Actuellement, les compagnies sont en train de développer
leurs produits vie de manière à tenir compte des spécificités économiques et sociales de l’assuré tunisien.

 Répartition des primes émises totales par catégories
et branche d’aasurances

Assurance Automobile

Ass.Vie & capitalisation

Ass.Groupe Maladie

Ass.Incendie & Risques divers

Ass.Transport

Ass.Opération Acceptées

Ass.Exportation & Crédit

Ass.Grèle & Mortalité du Bétail

Répartition des primes émises en assurance non vie

PRINCIPAUX INDICATEURS D’ACTIVITÉ EN 2018

RAPPORT ANNUEL 2018

Pour ce qui est du taux de pénétration et en comparaison avec les autres pays émergents de la région de
l’Europe, Moyen-Orient et Afrique (EMEA), la Tunisie se classe 15ème avec un taux de pénétration avoisinant
2,1 % et 2ème dans le Maghreb Arabe après le Maroc avec 3,9 % et devant l'Algérie qui a un taux de
pénétration de seulement 0,7 %.

D’autre part, la croissance des primes d'assurance (7,9 % en 2018) étant plus élevée que celle de la
population totale (0,9 %), a induit une progression de la densité d'assurance (production d'assurance
rapportée à la population totale) de 6,9 %.

Ainsi, la densité est passée de 182,4 dinars par habitant en 2017 à 195 dinars par habitant en 2018
(équivalent à 74,4 $), soit une augmentation moyenne annuelle de 8,5 % sur la quinquennale (2014-2018).
Cette prime moyenne par habitant n'a cessé de croître durant les dernières années. Elle comporte une part
importante afférente à l'assurance automobile dont la prime moyenne par habitant est aussi en croissance
continue, passant de 64,4 DT en 2014 à 84,8 DT en 2018.

Toutefois, malgré cette évolution positive, le niveau de la densité des assurances en Tunisie reste très faible
comparé à la moyenne mondiale qui est de l’ordre de 682 dollars en 2018. Par rapport aux pays développés,
la Tunisie reste très éloignée puisque la moyenne des primes par habitant s'élève à 6.934 $ en Suisse, 4.503
$ au Royaume-Uni, 4.481 $ aux Etats Unis, 3.667 $ en France et 3.466 $ au Japon,… et reste aussi faible
même par rapport à d'autres économies émergentes à l’instar des Emirats Arabes Unis (1.305 $), du Brésil
(345 $), du Liban (269 $), de la Turquie (127 $), de la Jordanie (91 $), …

Afrique
du sud

Maroc Liban Emirats
Arabes
Unis

Kenya Bulgarie Tunisie Jordanie Iran Russie Turquie Arabie
Saoudite

Koweit Pakistan Algérie Egypte

Positionnement de la Tunisie dnas la région d’EMEA Emergente en terme de pénétration (%)

 Taux de pénétration de l’assurance (%)

12,9

3,9
3,0 2,9

2,4 2,3 2,1 2,1
2,0 1,5 1,3 1,2 1,0 0,9 0,7

31,2%
19,3%

12,1%
33,7%

1,1%2,6%

Comité Général des Assurances24

RAPPORT ANNUEL 2017

Assurance Décès

Capitalisation

Assurance Vie Entière

Assurance Mixte

Unité de compte

Acceptation

Répartition des primes émises en assurance vie et capitalisation

تطور قسط التأم� للفرد (د)

0,6

RAPPORT ANNUEL 2018

52,4%

22,5%

13,1%
8%

1,7%
0,8%0,9% 0,3%0,2%

Comité Général des Assurances25

RAPPORT ANNUEL 2017

Au niveau des indemnisations, l’année 2018 a connu une hausse du rythme d’évolution de la valeur des
sinistres réglés qui a avoisiné 19,9 % contre 3,6 % en 2017 en totalisant 1.262,8 MD contre 1.053,8 MD
en 2017. Par la même, le montant global des indemnisations a progressé au cours des cinq dernières années
(2014 - 2018) selon une moyenne annuelle de l’ordre de 8,3 %.

En effet, les indemnisations au titre de l’assurance vie ont connu une augmentation de 19,9 % contre 18,7 %
l’année précédente, passant ainsi de 138 MD en 2017 à 165,5 MD en 2018. Quant aux branches de l’assurance
non vie, le volume total des indemnisations a enregistré une progression remarquable de 19,8 % contre seulement
1,6 % en 2017 (et 11,6 % en 2016). Par ailleurs, les indemnisations payées au profit des dommages automobile (qui
représentent 52,4 % du total des indemnisations) ont connu une augmentation importante d’environ 15 % contre 1,7 %
en 2017 (et 12,4 % en 2016), en passant de 567,4 MD en 2016 à 576,9 MD en 2017 puis à 662 MD en 2018.

D’autre part, le volume des sinistres payés au titre de l’assurance incendie et risques divers a connu une
hausse considérable de plus de 38 % contre une régression de 3,3 % en 2017 (et après une hausse de 34,5 %
en 2016). De même, les indemnisations des sinistres liés à l’assurance transport ont enregistré une expansion
aigue dépassant un taux de 122 % et ce après sa baisse de près de 15,4 % l’année dernière (et une baisse plus
importante de plus que 52 % en 2016) et ont ainsi atteint 22 MD contre 9,9 MD en 2017 (et 11,7 MD en
2016). Enfin, l’assurance groupe maladie avec des sinistres totalisant 284,6 MD en 2018 contre 258,9 MD
en 2017 (+9,9 %) conserve sa 2ème position dans le montant global des indemnisations payées par le secteur
(avec une part de 22,5 %).

Assurance Automobile

Ass.Groupe Maladie

Ass.Vie & Capaitalisation
Ass.Incendie & Risques Divers

Ass.Transport

Ass. Exportations & Crédits

Ass.Opération Acceptées

Ass.Grèle & Mortalité du Bétail

Ass.Accidents de Travail

Répartition des indemnisations régléés par catégories
et branches d’assurances

Evolution de la densité d’assurance (en Dinars)

Assurance Vie & Capitalisation
Assurance Automobile

Assurance Groupe Maladie
Autres Branches Non Vie

2013 2014 2015 2016 2017 2018

20,3

58,7

18,6
32,2

24,6

64,4

19,8

33

27,1

68,8

21,3

33,3

33,1

73,9

23,5

33,7

38,7

82

25,7

36

43,9

84,9

27,9

38,3

RAPPORT ANNUEL 2018

15,6%

32,4%

0,3%1,8%

25,9%

9,3%

60,3%

1% 0,4
%

0,9
%

2% 0,2
%

Comité Général des Assurances26

RAPPORT ANNUEL 2017

Répartition des indemnisations régléés en assurance vie

Assurance Vie Entière

Capitalisation

Assurance Décès

Assurance Mixte

Unité de compte

Acceptation

Assurance Automobile

Ass.Groupe Maladie

Ass.Incendie & Risques divers

Ass.Transport

Ass. Exportations & Crédits

Ass.Opération Acceptées

Ass.Grèle & Mortalité du Bétail

Ass.Accidents de Travail

Répartition des indemnisations régléés en assurance non vie

En termes de Fonds Propres, l'année 2018 a enregistré une mobilisation de 1.329,3 MD de fonds
propres, sans tenir compte du résultat net de l’année concernée, contre un total de 1.243,8 MD en 2017,
soit une croissance durant les cinq dernières années (2014-2018) de l’ordre de 9,7 %, et ce suite notamment
à l’augmentation du capital d’un certain nombre de compagnies ainsi qu’à l’amélioration continue de l’assise
financière de quelques autres sociétés.

En tant qu’investisseur institutionnel, les placements cumulés du secteur des assurances ont atteint
5.443,3 MD en 2018 contre 4.913,8 MD en 2017, progressant ainsi de 10,8 %.

Enfin, la gestion de l’activité d’assurance en 2018 a dégagé pour l’ensemble du marché un résultat
technique global bénéficiaire de l’ordre de 115,9 MD. Par la même, le résultat net comptable du secteur
a atteint 138,2 MD.

RAPPORT ANNUEL 2018

21,1%

28,8%

Comité Général des Assurances27

Provision Techniques Placements cumulés

Chi�res D’A�aires Indemnisation Réglées Charges Techniques

Evolution des principaux indicateurs d’activité (M.D)

2087,9

2017

2252,4

1053,8 1262,8

598,4
640,5

2018

2017
2018

4506,6
5026,8 4913,8

5443,3

Chiffres d'Affaires

Indemnisations Réglées

Charges Techniques

Provisions Techniques (1)

Placements cumulés (2)

Taux de couverture (%) (3)

Résultat Technique

(1) : Total des provisions techniques selon les données des bilans des sociétés d'assurance directe + Provisions pour
 prévisions de recours à encaisser à la clôture (B 1-1 et B 1-2)
(2) : Total des placements (Source: Bilans des sociétés d’assurance: AC3 + AC4)
(3) : Taux de couverture des provisions techniques par les actifs placés en représentation (sans tenir compte de l’insuf�sance
de provisions dégagée après les travaux de contrôle)

2 087,9

1 053,8

598,4

4506,6

4 913,8

104,4

66,7

2 252,4

1 262,8

640,5

5 026,8

5 443,3

103,3

115,9

7,9

19,8

7

11,5

10,8

-1,1

73,8

Indicateurs (M.D) Tx d'évolution (%)
2018/2017

2017 2018

 PRINCIPAUX INDICATEURS D'ACTIVITE 2017- 2018

RAPPORT ANNUEL 2018

POSITIONNEMENT DU
MARCHÉ TUNISIEN DES

ASSURANCES DANS LE
MONDE

Comité Général des Assurances29

RAPPORT ANNUEL 2018

PAYS
Assurance Vie Assurance Non-Vie

Valeur Part % Valeur Part %
Total

 Part du marché
 mondial (%)

CA/CA

MONDIAL
CA / PIB

CA /

POPULATION

 Densité
 d'assurance

(USD)

 Taux
de Pénétration

de l'assurance (%)

(*) : Un Dinar Tunisien (DT) = 1 Dollar US (USD) / 2,62
(**) : Europe, Moyen-Orient et Afrique (EMEA)(
(***) : Ces données concernent l'ensemble des sociétés des assurances sauf "Tunis-Ré"

Indicateurs du Marché Mondial des Assurances en 2018
 (Unité: USD) (*)

593 391
54 070
70 542
39 251
12 138
8 216
1 760

934 036
235 501
165 075
96 439

125 341
34 118
30 444
18712
27 003
26 562
9 741
2 206

75 290
38 475
7 220
2 854
1 471
306

1 010
2 147
861
524
677
163
105
120

193,6

649 855

334 243
98 072

102 044
30 115
61 013
22 456

442 990
313 365
73 735
18 136
15 520
11 581
4 172

2 820 175

647461

54,3

40,5

2 373 050

949 817

45,7

59,5

5 193 225

1 597 278

100

30,76

682

4 377,0

6,1

7,2

40,4
42,3
43,4
53,9
44,4
60,4
14,5
59,8
70,0
64,0
39,9
73,6
46,1
51,3
50,2
72,8
73,0
62,7
46,1
39,6
79,7
30,6
22,9
14,1
3,2

13,1
46,9
40,3
32,7
42,9
12,5
8,8

13,4

22,5

70,0

75,9
54,8
83,7
38,1
92,6
73,4
58,7
54,5
73,9
68,1
76,1
69,6
69,3

875 984
73 833
91 980
33 589
15 206
5 390

10 359
626 901
101 009
92 888

145 046
44 932
39 944
28 940
18 541
10 089
9 831
5 786
2 577

114 688
9 794

16 373
9 607
8 981
9 157
6 678
2 432
1 273
1 080
902

1 144
1 084
775

666,1

278 067

106 405
80 952
19 864
48 983
4 899
8 153

311 598
261 512
26 103
8 486
4 863
5 053
1 846

59,6
57,7
56,6
46,1
55,6
39,6
85,5
40,2
30,0
36,0
60,1
26,4
53,9
48,7
49,8
27,2
27,0
37,3
53,9
60,4
20,3
69,4
77,1
85,9
96,8
86,9
53,1
59,7
67,3
57,1
87,5
91,2
86,6

77,5

30,0

24,1
45,2
16,3
61,9
7,4

26,6
41,3
45,5
26,1
31,9
23,9
30,4
30,7

1 469 375
127 903
162 522
72 840
27 344
13 606
12 119

1 560 937
336 510
257 963
241 485
170 273
74 062
59 384
37 253
37 092
36 393
15 527
4 783

189 978
48 269
23 593
12 461
10 452
9 463
7 688
4 579
2 134
1 604
1 579
1 307
1 189
895

859,7

927 922

440 648
179 024
121 908
79 098
65 912
30 609

754 588
574 877
99 838
26 622
20 383
16 634
6 018

28,29
2,46
3,13
1,40
0,53
0,26
0,23

30,06
6,48
4,97
4,65
3,28
1,43
1,14
0,72
0,71
0,70
0,30
0,09
3,66
0,93
0,45
0,24
0,20
0,18
0,15
0,09
0,04
0,03
0,03
0,03
0,02
0,02

0,02

17,87

8,49
3,45
2,35
1,52
1,27
0,59

14,53
11,07
1,92
0,51
0,39
0,32
0,12

4 481
3 457
251,0
345
209
747
271

3 276,0
4 503
3 667
2 908
2 852
1 588
6 934
2 817
3 644
6 289
1 490
448
85

840
164

1 305
127
283
94

127
42

269
16

315
28
91

74.4

3603

3 466
3 465
5 161
3 160
8 863
4 958
195
406
74

385
76

518
56

7,5
7,1
2,8
3,9
2,2
4,6
2,4
7,6

10,6
8,9
6,0
8,3
5,2
8,4
6,1
6,8

10,4
6,4
2,2
2,0

12,9
1,5
2,9
1,3
1,2
2,0
3,9
2,4
3,0
0,6
1,0
0,7
2,1

2,1

9,7

8,9
11,2
20,9
5,6

18,2
7,8
3,8
4,2
3,7
5,3
2,0
4,8
1,8

Chiffre d'affaires (M.USD

 le Monde

Etats - Unis
Canada

Brésil
Mexique
Chili
Argentine

Royaume-Uni
France
Almagne
Italie
Espagne
Suisse
Belgique
Suède
Danemark
Portugal
Grèce

Afrique du Sud
Russie
Emirats Arabes Unis
Turquie
Arabie saoudite
Iran
Maroc
Kenya
Liban
Egypte
Koweit
Algérie
Jordanie

Japon
Corée du Sud
Taiwan
Australie
Hong Kong
Singapour

Chine
Inde
Thailande
Indonésie
Malisie
Philippines

EMEA Emergente (**)

EMEA Avancée (**)

Asie-Paci�que Emergente

Asie-Paci�que Avancée

Amérique Latine et Caraibes

 Etats-Unis et Canada

Comité Général des Assurances30

RAPPORT ANNUEL 2018

PAYS
Assurance Vie Assurance Non-Vie

Valeur Part % Valeur Part %
Total

 Part du marché
 mondial (%)

CA/CA

MONDIAL
CA / PIB

CA /

POPULATION

 Densité
 d'assurance

(DT)

 Taux
de Pénétration

de l'assurance (%)

(*) : Europe, Moyen-Orient et Afrique (EMEA)(
(**) : Ces données concernent l'ensemble des sociétés des assurances sauf "Tunis-Ré"

Indicateurs du Marché Mondial des Assurances en 2018
 (Unité: DT)

1 554 684
141 663
184 820
102 838
31 802
21 526
4 611

2 447 174
617 013
432 497
252 670
328 393
89 389
79 763
49 025
70 748
69 592
25 521
5 780

197 260
100 805
18 916
7 477
3 854
802

2 646
5 625
2 256
1 373
1 774
427
275
314

507,2

1 702 620

875 717
256 949
267 355
78 901

159 854
58 835

1 160 634
821 016
193 186
47 516
40 662
30 342
10 931

7 388 859

1 696 348

54,3

40,5

6 217 391

2 488 521

45,7

59,5

13 606 250

4 184 868

100

30,76

1 786,8

11 467,7

6,1

7,2

40,4
42,3
43,4
53,9
44,4
60,4
14,5
59,8
70,0
64,0
39,9
73,6
46,1
51,3
50,2
72,8
73,0
62,7
46,1
39,6
79,7
30,6
22,9
14,1
3,2

13,1
46,9
40,3
32,7
42,9
12,5
8,8

13,4

22,5

70,0

75,9
54,8
83,7
38,1
92,6
73,4
58,7
54,5
73,9
68,1
76,1
69,6
69,3

2 295 078
193 442
240 988
88 003
39 840
14 122
27 141

1 642 481
264 644
243 367
380 021
117 722
104 653
75 823
48 577
26 433
25 757
15 159
6 752

300 483
25 660
42 897
25 170
23 530
23 991
17 496
6 372
3 335
2 830
2 363
2 997
2 840
2 031

1 745,2

728 536

278 781
212 094
52 044

128 335
12 835
21 361

816 387
685 161
68 390
22 233
12 741
13 239
4 837

59,6
57,7
56,6
46,1
55,6
39,6
85,5
40,2
30,0
36,0
60,1
26,4
53,9
48,7
49,8
27,2
27,0
37,3
53,9
60,4
20,3
69,4
77,1
85,9
96,8
86,9
53,1
59,7
67,3
57,1
87,5
91,2
86,6

77,5

30,0

24,1
45,2
16,3
61,9
7,4

26,6
41,3
45,5
26,1
31,9
23,9
30,4
30,7

3 849 763
335 106
425 808
190 841
71 641
35 648
31 752

4 089 655
881 656
675 863
632 691
446 115
194 042
155 586
97 603
97 181
95 350
40 681
12 531

497 742
126 465
61 814
32 648
27 384
24 793
20 143
11 997
5 591
4 202
4 137
3 424
3 115
2 345

2 252,4

2 431 156

1 154 498
469 043
319 399
207 237
172 689
80 196

1 977 021
1 506 178
261 576
69 750
53 403
43 581
15 767

28,29
2,46
3,13
1,40
0,53
0,26
0,23

30,06
6,48
4,97
4,65
3,28
1,43
1,14
0,72
0,71
0,70
0,30
0,09
3,66
0,93
0,45
0,24
0,20
0,18
0,15
0,09
0,04
0,03
0,03
0,03
0,02
0,02

0,02

17,87

8,49
3,45
2,35
1,52
1,27
0,59

14,53
11,07
1,92
0,51
0,39
0,32
0,12

11 740
9 057
657,6
904
548

1 957,14
710.02
8 583,1
11 798
9 608
7 619
7 472
4 161

18 167
7 381
9 547

16 477
3 904
1 174
222,7
2 201
430

3 419
333
741
246
333
110
705
42

825
73

238

195,0

9 439,86

9 081
9 078

13 522
8 279

23 221
12 990
510,9
1 064
194

1 009
199

1 357
147

7,5
7,1
2,8
3,9
2,2
4,6
2,4
7,6

10,6
8,9
6,0
8,3
5,2
8,4
6,1
6,8

10,4
6,4
2,2
2,0

12,9
1,5
2,9
1,3
1,2
2,0
3,9
2,4
3,0
0,6
1,0
0,7
2,1

2,1

9,7

8,9
11,2
20,9
5,6

18,2
7,8
3,8
4,2
3,7
5,3
2,0
4,8
1,8

Chiffre d'affaires (M.D

 le Monde

Etats - Unis
Canada

Brésil
Mexique
Chili
Argentine

Royaume-Uni
France
Almagne
Italie
Espagne
Suisse
Belgique
Suède
Danemark
Portugal
Grèce

Afrique du Sud
Russie
Emirats Arabes Unis
Turquie
Arabie saoudite
Iran
Maroc
Kenya
Liban
Egypte
Koweit
Algérie
Jordanie

Japon
Corée du Sud
Taiwan
Australie
Hong Kong
Singapour

Chine
Inde
Thailande
Indonésie
Malisie
Philippines

EMEA Emergente (*)

EMEA Avancée (*)

Asie-Paci�que Emergente

Asie-Paci�que Avancée

Amérique Latine et Caraibes

 Etats-Unis et Canada

ANNEXES

Comité Général des Assurances32

 STRUCTURE DU MARCHE D' ASSURANCE & SON ACTIVITE
ANNEXE 1

MAPFRE ASISTENCIA

BEST-RE LABUAN

AVENI - RE

CONTINENTAL RE

CICA RE

SEN RE

2017 2018

(M.D)

 SOCIETES D'ASSURANCE

RESIDENTES

FORME

JURIDIQUE SECTEUR SPECIALITE
 CHIFFRE D'AFFAIRES TX

D'ÉVOLUTION
2018/2017

TOTAL 1

SOCIETES DE REASSURANCE

TOTAL 2

TUNIS - RE SOCIETE ANONYME S.A PRIVE REASSURANCE

SOCIETES D'ASSURANCE
NON-RESIDENTES

FORME
JURIDIQUE SECTEUR SPECIALITE

 DATE DE CREATION
(DATE DE SIGNATURE DE LA CONVENTION)

2087,9 2252,4

121,7 142,0 16,7%

2209,6 2394,4 8,4%

SUCCURSALE D'UNE
SOCIETE ETRANGERE PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

MAI 1991

NOVEMBRE 2011

MARS 2013

JUILLET 2013

JANVIER 2014

AVRIL 2016

JUILLET 2018

SUCCURSALE D'UNE
SOCIETE ETRANGERE

SUCCURSALE D'UNE
SOCIETE ETRANGERE

BUREAU DE REPRESENTATION

BUREAU DE REPRESENTATION

SUCCURSALE D'UNE
SOCIETE ETRANGERE

SUCCURSALE D'UNE
SOCIETE ETRANGERE

ACE AMERICAN INSURANCE
COMPANY

STAR

COMAR

GAT

AMI (*)

MAGHREBIA

ASTREE

ASSURANCES BIAT

CARTE

BH ASSURANCE

LLOYD TUNISIEN

MAE

CTAMA (*)

ATTIJARI ASSURANCE

MAGHREBIA VIE

CARTE VIE

ASSURANCES HAYETT

GAT VIE

COTUNACE

ZITOUNA TAKAFUL

EL AMANA TAKAFUL

ATTAKAFULIA

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE MUTUELLE

SOCIETE MUTUELLE

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

SOCIETE ANONYME S.A

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

MUTUEL

MUTUEL

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

PRIVE

MULTI - BRANCHES

MULTI - BRANCHES

MULTI - BRANCHES

MULTI - BRANCHES

MULTI - BRANCHES

MULTI - BRANCHES

MULTI - BRANCHES

MULTI - BRANCHES

MULTI - BRANCHES

MULTI - BRANCHES

MULTI - BRANCHES

MULTI - BRANCHES

VIE & CAPITALISATION

VIE & CAPITALISATION

VIE & CAPITALISATION

VIE & CAPITALISATION

VIE & CAPITALISATION

EXPORTATIONS & CREDITS

MULTI - BRANCHES

MULTI - BRANCHES

MULTI - BRANCHES

367,1

192,3

161,3

162,7

144,0

145,5

120,5

102,4

90,2

91,2

102,6

79,1

67,2

50,3

40,5

45,7

26,5

12,8

44,5

25,0

16,5

358,7

208,1

174,6

168,2

159,5

155,2

125,5

105,0

102,1

93,3

108,1

90,1

86,4

58,5

53,2

44,3

41,8

15,1

52,5

29,5

22,7

(-2,3)%

8,2%

8,2%

3,4%

10,8%

6,7%

4,1%

2,5%

13,2%

2,3%

5,4%

13,9%

28,6%

16,3%

31,4%

(-3,1)%

57,7%

18,0%

18,0%

18,0%

37,6%

SOCIETES D'ASSURANCE DIRECTE

7,9%

Assurance & Réassurance

 REASSURANCE

DES NON RESIDENTS

(*) : Données provisoires en absence des rapports annuels dé�nitifs approuvés par les commissaires aux comptes de ces 2 compagnies

RAPPORT ANNUEL 2018

Comité Général des Assurances33

RAPPORT ANNUEL 2017

D
IS

TR
IB

U
TI

O
N

 G
EO

G
RA

PH
IQ

U
E

 D
ES

 I
N

TE
RM

ED
IA

IR
ES

 E
N

 A
SS

U
RA

N
CE

AN
N

EX
E

2

TO
TA

L

SELIANA

KASSERINE

KEBELLI

ZAGHOUAN

SIDI BOUZID

TOZEUR

TATAOUINE

LE KEF

KAIROUAN

GAFSA

JENDOUBA

BEJA

MAHDIA

GABES

BIZERTE

MEDNINE

MONASTIR

NABEUL

SOUSSE

SFAX

TOTAL GRAND
TUNIS

MANOUBA

B.AROUS

ARIANA

TUNIS

EN
TR

PR
IS

E
D'

AS
SU

RA
N

CE

TOTAL

GR
AN

D
TU

N
IS

 2

- P
RO

DU
CT

EU
RS

 D
'A

SS
UR

AN
CE

 V
IE

 :
98

 (d
on

t
HA

YE
TT

: 5
 e

t
M

AG
HR

EB
IA

 V
IE

 :
93

)

 3
- C

OU
RT

IE
RS

 E
N

 A
SS

UR
AN

CE
 :

 6
2

 1

- A
GE

N
TS

 D
'A

SS
UR

AN
CE

 :
10

32

ST
AR

AM
I

CO
M

AR

 LL
OY

D
TU

N
IS

IE
N

M
AG

HR
EB

IA

GA
T

AS
TR

EE

ZI
TO

UN
A

TA
KA

FU
L

CA
RT

E

M
AE

EL
 A

M
AN

A
TA

KA
FU

L

BH
 A

SS
UR

AN
CE

CT
AM

A

AT
TA

KA
FU

LIA

38 23 50 27 35 30 20 18 14 8 6 13 7 4 29
3

16 10 4 5 12 8 4 2 1 1 7 2 1 3 76

13 8 5 7 8 3 1 1 2 5 1 3 1 3 61

6 2 1 1 0 1 0 1 0 2 2 0 3 0 19

14 23 11 9 8 5 10 8 14 2 7 2 11 4 12
8

15 14 10 7 4 12 9 5 3 3 6 3 4 3 98

13 5 7 5 0 4 6 1 3 3 3 2 3 3 58

10 7 2 2 5 3 2 3 4 3 2 1 0 2 46

6 5 3 4 5 4 4 2 1 2 2 3 2 3 46

8 7 4 4 2 2 5 2 0 1 1 2 0 0 38

5 5 6 3 3 2 1 1 0 2 2 2 1 1 34

6 6 1 3 2 1 0 1 3 2 1 1 3 1 31

2 2 2 1 0 3 1 1 0 1 0 3 1 0 17

3 1 2 2 1 0 1 1 0 1 0 0 0 0 12

1 2 4 1 0 0 2 0 0 1 0 0 0 0 11

2 1 1 1 0 0 2 0 0 1 1 0 0 1 10

1 1 0 1 0 2 2 0 0 1 0 1 0 1 10

2 2 1 1 0 0 1 0 0 1 0 0 0 0 8

1 2 1 0 0 1 1 0 0 1 0 0 0 1 8

4 2 0 1 0 0 0 0 0 0 0 0 0 0 7

1 0 1 0 0 1 0 0 0 1 1 1 0 1 7

2 0 1 0 0 0 0 0 0 1 1 0 1 0 6

1 0 0 0 0 1 0 0 0 2 0 1 0 0 5

1 2 0 0 0 0 0 0 0 0 0 0 0 0 3

17
1

13
0

11
7

85 85 83 72 47 45 45 43 40 38 31 1
03

2

73 43 60 40 55 42 25 22 17 16 16 18 12 10 44
9

RAPPORT ANNUEL 2018

Comité Général des Assurances34

ET
AT

 D
ES

 R
ES

U
LT

AT
S

 T
EC

H
N

IQ
U

ES
 D

ES
 C

AT
EG

O
RI

ES
 D

'A
SS

U
RA

N
CE

S
 N

O
N

 V
IE

AN

N
EX

E
3-

1
(M

.D
)

Pr
im

es
 ém

ise
s e

t a
cce

pt
ée

s

An
nu

lat
ion

s s
ur

 e
xe

rci
ce

 en
 co

ur
s

An
nu

lat
ion

s s
ur

 ex
erc

ice
s

an
tér

ieu
rs

Ch
arg

es
 de

 ris
to

ur
ne

s
Pr

im
es

 ac
qu

ise
s e

t n
on

 ém
ise

s à
 la

 cl
ôt

ur
e

Pr
im

es
 ac

qu
ise

s e
t n

on
 ém

ise
s à

 l’o
uv

er
tu

re
Pr

im
es

 à
an

nu
ler

 à
la

clô
tu

re
Pr

im
es

 à
an

nu
ler

 à
l’o

uv
er

tu
re

So
us

-to
ta

l (1
): P

rim
es

 ne
tte

s

Pr

ov
isio

ns
 po

ur
 pr

im
es

 no
n a

cq
uis

es
 à

la
clô

tu
re

Pr
ov

isio
ns

 po
ur

 pr
im

es
 no

n a
cq

uis
es

 à
l’o

uv
ert

ur
e

So
us

-to
ta

l (2
): P

rim
es

 ac
qu

ise
s

Sin

ist
res

 pa
yé

s
Ve

rse
m

en
ts

pé
rio

diq
ue

s d
es

 re
nt

es
Re

co
ur

s e
t s

au
ve

tag
es

 en
ca

iss
és

Fra
is

de
 ge

sti
on

 de
s s

ini
str

es
Pr

ov
isio

ns
 po

ur
 si

nis
tre

 à
pa

ye
r à

 la
 cl

ôtu
re

Pr

ov
isio

ns
 po

ur
 si

nis
tre

 à
pa

ye
r à

 l’o
uv

ert
ur

e

Pr
év

isio
ns

 de
 re

co
ur

s à
 en

ca
iss

er
à l

a c
lôt

ur
e

Pr
év

isio
ns

 de
 re

co
ur

s à
 en

ca
iss

er
à l

’ou
ve

rtu
re

au
tre

s p
ro

vis
ion

s t
ec

hn
iqu

es
 à

la
clô

tu
re

au
tre

s p
ro

vis
ion

s t
ec

hn
iqu

es
 à

l’o
uv

ert
ur

e
Pa

rtic
ipa

tio
ns

 au
x r

és
ult

ats
 in

co
rp

or
ée

s d
an

s l
’ex

erc
ice

 au
x p

res
tat

ion
s p

ay
ée

s o
u

au
x p

ro
v.t

ec
hn

iqu
es

So

us
-to

ta
l (3

): C
ha

rg
es

 de
s p

re
sta

tio
ns

So
us

-to
ta

l (4
): S

old
e d

e s
ou

sc
rip

tio
n

Co
m

m
iss

ion
s e

t c
ha

rg
es

 d’
ac

qu
isit

ion

Au
tre

s
ch

arg
es

 te
ch

niq
ue

Fra
is

d’a
dm

ini
str

ati
on

Pr
od

uc
tio

n i
m

m
ob

ilis
ée

, s
ub

ve
nt

ion
s d

’ex
plo

ita
tio

n e
t a

ut
res

 pr
od

uit
s t

ec
hn

iqu
es

So
us

-to
ta

l (5
): C

ha
rg

es
 ne

tte
s d

’ac
qu

isi
tio

n e
t d

e g
es

tio
n

Pr
od

uit
s n

ets
 de

s p
lac

em
en

ts
Pa

rtic
ipa

tio
ns

 au
x r

és
ult

ats
So

us
-to

ta
l (6

): S
old

e fi
na

nc
ier

Pr
im

es
 cé

dé
es

 au
x r

éa
ssu

reu
rs

Pa
rts

 de
s r

éa
ssu

reu
rs

da
ns

 le
s p

ro
vis

ion
s p

ou
r p

rim
es

 no
n a

cq
uis

es
 à

la
clô

tu
re

Pa
rt

de
s r

éa
ssu

reu
rs

da
ns

 le
s p

ro
vis

ion
s p

ou
r p

rim
es

 no
n a

cq
uis

es
 à

l’o
uv

ert
ur

e
Pa

rt
de

s r
éa

ssu
reu

rs
da

ns
 le

s p
res

tat
ion

s p
ay

ée
s

Pa
rt

de
s r

éa
ssu

reu
rs

da
ns

 le
s c

ha
rg

es
 de

 pr
ov

.p
ou

r p
res

tat
ion

s a
ut

res
 qu

e l
es

 pr
ov

.p
ou

r
pa

rtic
ipa

tio
n a

ux
 bé

né
fic

es
 à

la
clô

tu
re

Pa
rt

de
s r

éa
ssu

reu
rs

da
ns

 le
s c

ha
rg

es
 de

 pr
ov

.p
ou

r p
res

tat
ion

s a
ut

res
 qu

e l
es

 pr
ov

.p
ou

r
pa

rtic
ipa

tio
n a

ux
 bé

né
fic

es
 à

l’o
uv

ert
ur

e

Pa
rt

de
s r

éa
ssu

reu
rs

da
ns

 la
 pa

rtic
ipa

tio
n a

ux
 ré

su
lta

ts
inc

op
or

ée
 da

ns
 l’e

xe
rci

ce
 au

x
pr

es
tat

ion
s p

ay
ée

s o
u a

ux
 pr

ov
.te

ch
niq

ue
s

Pa
rt

de
s r

éa
ssu

reu
rs

da
ns

 la
 pa

rtic
ipa

tio
n a

ux
 bé

né
fic

es

(+
/-) + - - - + - - + - + + + - + + - - + + - - + + + - + - - + - + + - + + +

Co
m

m
iss

ion
s r

eç
ue

s d
es

 ré
as

su
reu

rs

So
us

-to
ta

l (7
): S

old
e d

e r
éa

ss
ur

an
ce

So
us

-to
ta

l (8
):

Ré
su

lta
t t

ec
hn

iqu
e

CO
M

PT
E

AS
SU

RA
N

CE
AU

TO
M

OB
ILE

AS
SU

RA
N

CE
TR

AN
SP

OR
T

IN
CE

N
DI

E
&

 EL
EM

EN
TS

N

AT
UR

EL
S

GR
EL

E
&

 M
OR

TA
LIT

E
DU

 B
ET

AI
L

AS
SU

RA
N

CE
GR

OU
PE

M
AL

AD
IE

AS
SU

RA
N

CE
EX

PO
RT

AT
IO

N
S

&
 C

RE
DI

TS

AS
SU

RA
N

CE
AC

CI
DE

N
TS

DE
 TR

AV
AI

L

AS
SU

RA
N

CE
RI

SQ
UE

S
DI

VE
RS

TO
TA

L
OP

ER
AT

IO
N

S
DI

RE
CT

ES

AS
SU

RA
N

CE
DE

S
AC

CE
PT

AT
IO

N
S

TO
TA

L
GL

OB
AL

RAPPORT ANNUEL 2018

1
10

9,
61

4
82

,4
27

29
,9

79
16

,5
64

5,
50

9
5,

24
4

18
,7

16
18

,1
98

98
0,

39
1

38
2,

65
8

36
6,

33
4

96
4,

06
7

63
9,

91
0

1,
06

4
26

,4
23

45
,8

78
1

95
6,

79
8

1
85

8,
08

4
79

,5
21

75
,1

75
32

,4
80

32
,8

69
-1

,3
47

75
5,

75
5

20
8,

31
2

13
8,

48
7

11
7,

06
2

30
.5

53
1,

30
0

28
4,

80
2

11
2,

32
4

2,
84

4
10

9,
48

0
63

,8
89

6,
56

7
6,

18
0

23
,7

22
99

,6
98

83
,1

69
4,

94
6

1,
44

5
0,

89
2

2,
06

1
1,

84
6

0,
93

2
0,

94
0

76
,1

09
14

,3
00

12
,1

11
73

,9
20

25
,2

91
0,

00
0

7,
25

7
3,

96
3

91
,4

29
53

,5
54

13
,5

16
9,

66
4

0,
37

6
0,

33
7

-0
,4

53
56

,5
12

17
,4

08
10

,1
32

7,
01

2
2,

42
0

0,
07

2
19

,4
92

5,
08

3
3,

45
3

1,
63

0
50

,4
47

10
,9

71
8,

66
8

18
,0

48
66

,4
62

15
6,

52
4

14
,4

91
3,

69
7

1,
86

8
2,

29
0

1,
55

5
2,

41
4

2,
00

4
13

6,
79

3
43

,6
52

39
,3

23
13

2,
46

4
54

,9
52

0,
00

0
0,

53
9

3,
93

5
18

2,
53

6
15

2,
05

6
3,

36
3

5,
56

8
4,

11
6

2,
84

6
-0

,1
60

92
,4

63
40

,0
01

22
,4

33
12

,6
47

3,
29

4
0,

12
4

38
,2

50
11

,6
64

0,
77

7
10

,8
87

10
2,

76
9

25
,4

99
21

,7
53

46
,2

61
14

1,
53

6

7,
08

4
1,

01
5

0,
13

0
0,

00
8

0,
26

0
0,

00
5

0,
05

4
0,

02
0

6,
15

2
1,

69
5

1,
58

6
6,

04
3

3,
57

6
0,

00
0

0,
00

0
0,

33
9

3,
97

7
1,

58
7

0,
00

0
0,

00
0

4,
31

5
4,

38
4

0,
00

0
6,

23
6

-0
,1

93
1,

14
2

1,
02

9
0,

19
1

0,
00

8
2,

35
4

0,
62

2
0,

12
3

0,
49

9
3,

49
3

0,
82

9
0,

94
2

1,
70

3
2,

72
7

33
4,

55
7

15
,0

62
3,

83
2

2,
43

0
60

,2
32

51
,2

06
1,

81
9

1,
70

5
32

2,
14

5
4,

47
2

4,
00

3
32

1,
67

6
26

6,
54

5
0,

14
8

0,
08

2
18

,0
05

56
,1

94
56

,1
57

0,
25

2
0,

17
8

6,
94

8
7,

26
2

-0
,1

37
28

4,
40

2
37

,2
74

25
,2

52
22

,0
86

12
,4

10
0,

96
1

58
,7

87
9,

04
8

3,
55

1
5,

49
7

14
,9

53
2,

33
1

1,
89

7
7,

64
3

2,
78

5

20
,0

18
0,

74
1

0,
13

2
0,

00
0

2,
28

6
1,

75
0

0,
03

6
0,

01
8

19
,6

63
3,

15
2

2,
76

4
19

,2
75

11
,9

83
0,

00
0

1,
21

3
0,

50
3

15
,6

62
17

,4
25

0,
59

0
0,

26
8

5,
30

4
3,

69
8

-0
,2

83
11

,0
77

8,
19

8
2,

17
0

2,
47

3
2,

77
5

2,
83

1
4,

58
7

3,
10

3
-0

,1
57

3,
26

0
12

,7
36

1,
95

3
1,

68
0

8,
91

1
7,

59
3

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
35

3
2,

13
8

0,
00

0
0,

21
3

2,
57

3
3,

20
6

0,
00

0
0,

00
0

34
,5

78
35

,3
05

0,
00

0
1,

34
4

-1
,3

44
0,

01
1

0,
11

8
0,

11
6

0,
00

0
0,

24
5

1,
50

6
0,

00
0

1,
50

6
0,

00
0

0,
00

0
0,

00
0

0,
02

2
1,

06
7

19
1,

55
0

11
,6

90
5,

04
9

0,
63

2
7,

40
0

3,
99

7
2,

85
7

2,
81

4
17

7,
53

9
87

,5
80

83
,5

05
17

3,
46

4
36

,7
41

1,
04

7
0,

65
8

5,
56

0
25

0,
07

1
21

9,
34

5
3,

22
0

2,
62

9
2,

78
5

2,
86

7
0,

17
4

72
,5

69
10

0,
89

5
26

,1
38

18
,7

95
6,

17
9

0,
13

0
50

,9
82

18
.1

44
0,

82
8

17
,3

16
10

6,
31

2
55

,4
85

53
,6

64
22

,9
63

11
2,

00
8

1
90

2,
51

6
13

0,
37

2
44

,2
64

22
,3

94
80

,0
38

65
,6

03
26

,8
28

25
,6

99
1

71
8,

79
2

53
7,

50
9

50
9,

62
6

1
69

0,
90

9
1

03
9,

35
1

4,
39

7
36

,1
72

78
,3

96
2

55
9,

24
0

2
36

1,
41

4
10

0,
46

2
93

,4
82

90
,9

02
89

,5
68

-2
,2

06
1

28
0,

35
8

41
0,

55
1

22
5,

76
5

18
1,

22
2

57
,9

38
5,

42
6

45
9,

49
9

16
1,

49
4

11
,4

19
15

0,
07

5
35

4,
59

9
10

3,
63

5
94

,7
84

12
9,

27
3

43
3,

87
6

26
,3

93
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

26
,3

93
10

,6
66

7,
03

3
22

,7
60

9,
82

4
0,

00
0

0,
00

0
0,

15
6

22
,1

88
13

,4
09

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
18

,7
59

4,
00

1
1,

06
4

0,
67

6
0,

16
1

0,
19

3
1,

70
8

1.
37

8
0,

08
4

1,
29

4
0,

78
9

0,
12

3
0,

09
6

0,
79

3
3,

66
7

1
92

8,
90

9
13

0,
37

2
44

,2
64

22
,3

94
80

,0
38

65
,6

03
26

,8
28

25
,6

99
1

74
5,

18
5

54
8,

17
5

51
6,

65
9

1
71

3,
66

9
1

04
9,

17
5

4,
39

7
36

,1
72

78
,5

52
2

58
1,

42
8

2
37

4,
82

3
10

0,
46

2
93

,4
82

90
,9

02
89

,5
68

-2
,2

06
1

29
9,

11
7

41
4,

55
2

22
6,

82
9

18
1,

89
8

58
,0

99
5,

61
9

46
1,

20
7

16
2,

87
2

11
,5

03
15

1,
36

9
35

5,
38

8
10

3,
75

8
94

,8
80

13
0,

06
6

43
7,

54
3

10
3,

70
4

-0
,2

38

1,
58

6

19
,2

58
-2

3,
18

0
9,

81
0

33
,4

61

-0
,0

13

1,
14

0

8,
48

8
12

,5
20

12
,0

66

11
5,

45
9

-0
,0

51

0,
31

4

25
,5

97
- 0

,8
25

11
,8

13

0,
79

3

0,
00

0

0,
00

0

0,
75

4
0,

78
5

-1
,2

63

1,
67

4

0,
55

3

0,
04

6

2,
22

0
-2

,9
46

-1
8,

96
2

11
,1

55

0,
00

0

-0
,2

23

3,
35

1
-3

,9
86

2,
88

5

1,
08

8

0,
00

0

0,
00

0

0,
00

0
0,

00
1

- 0
,0

82

90
,4

56

-0
,0

46

-0
,1

65

17
,2

07
- 4

2,
98

0
24

,2
49

35
7,

79
0

0,
20

5

2,
69

8

76
,8

75
- 6

0,
61

1
40

,5
16

1,
89

7

0,
00

0

0,
00

0

0,
22

6
2,

02
7

5,
61

4

35
9,

68
7

0,
20

5

2,
69

8

77
,1

01
-5

8,
58

4
46

,1
30

Comité Général des Assurances35

(M
.D

)

+
 P

rim
es

 ém
ise

s e
t a

cc
ep

té
es

-
 A

nn
ul

at
ion

 su
r

ex
er

cic
e e

n
co

ur
s

-
 A

nn
ul

at
ion

 su
r e

xe
rci

ce
s

an
té

rie
ur

s
+

 P
rim

es
 ac

qu
ise

s e
t n

on
 ém

ise
s à

 la
 cl

ôt
ur

e
-

 P
rim

es
 ac

qu
ise

s e
t n

on
 ém

ise
s à

 l’
ou

ve
rtu

re
-

 P
rim

es
 à

an
nu

ler
 à

la
clô

tu
re

+
 P

rim
es

 à
an

nu
ler

 à
l’o

uv
er

tu
re

 S
ou

s-t
ot

al
 (1

):
Pr

im
es

 n
et

te
s

+
 S

ini
str

es
 et

 ca
pit

au
x é

ch
us

+
 V

er
se

m
en

t p
ér

iod
iqu

e d
es

 re
nt

es
+

 Ra
ch

at
s

+
 Fr

ais
 d

e g
es

tio
n

de
s s

ini
str

es
+

Pr
ov

isi
on

s p
ou

r s
ini

str
e à

 p
ay

er
 à

la
clô

tu
re

-
 P

ro
vis

ion
s p

ou
r s

ini
str

e à
 p

ay
er

 à
l’o

uv
er

tu
re

-
 P

ar
tic

ipa
tio

ns
 au

x r
és

ul
ta

ts
inc

or
po

ré
es

 d
an

s l
’ex

er
cic

e a
ux

 p
re

sta
tio

ns
 p

ay
ée

s o
u

au
x p

ro
vis

ion
s t

ec
hn

iqu
es

 S

ou
s-t

ot
al

 (2
):

Ch
ar

ge
 d

es
 p

re
st

at
ion

s
+

 P
ro

vis
ion

s m
at

hé
m

at
iqu

es
 à

la
clô

tu
re

-
 P

ro
vis

ion
s m

at
hé

m
at

iqu
es

 à
l’o

uv
er

tu
re

+
 P

ro
vis

ion
s p

ou
r f

ra
is

de
 g

es
tio

n
à l

a c
lôt

ur
e

-
 P

ro
vis

ion
s p

ou
r f

ra
is

de
 g

es
tio

n
à l

’o
uv

er
tu

re
-

 In
té

rê
t t

ec
hn

iqu
e e

t p
ar

tic
ipa

tio
n

au
x b

én
éfi

ce
s i

nc
or

po
ré

s d
an

s l
’ex

er
cic

e a
ux

 p
ro

vis
ion

s d
’as

su
ra

nc
e v

ie
+

 au
tre

s p
ro

vis
ion

s t
ec

hn
iqu

es
 à

la
clô

tu
re

-
 au

tre
s p

ro
vis

ion
s t

ec
hn

iqu
es

 à
l’o

uv
er

tu
re

So
us

-to
ta

l (
3)

: C
ha

rg
e d

es
 p

ro
vis

ion
s

-
 A

ju
ste

m
en

t s
ur

 o
pé

ra
tio

n
à c

ap
ita

l v
ar

iab
le

 S
ou

s-t
ot

al
 (4

):
So

ld
e d

e s
ou

sc
rip

tio
n

+
 C

om
m

iss
ion

s e
t c

ha
rg

es
 d

’ac
qu

isi
tio

n
+

 Fr
ais

 d
’ad

m
ini

str
at

ion
+

 A
ut

re
s c

ha
rg

es
 te

ch
niq

ue
s

 P
ro

du
cti

on
 im

m
ob

ilis
ée

, s
ub

ve
nt

ion
s d

’ex
pl

oit
at

ion
 et

 au
tre

s p
ro

du
its

 te
ch

niq
ue

s
-

 S
ou

s-t
ot

al
 (5

):
Ch

ar
ge

s n
et

te
s d

’a
cq

ui
sit

ion
 et

 d
e g

es
tio

n
+

 P
ro

du
its

 d
es

 p
lac

em
en

ts
-

 C
ha

rg
es

 d
es

 p
lac

em
en

ts
-

 P
ar

tic
ipa

tio
ns

 au
x r

és
ul

ta
ts

 S
ou

s-t
ot

al
 (6

):
So

ld
e fi

na
nc

ier
-

 P
rim

es
 cé

dé
es

 au
x r

éa
ss

ur
eu

rs
+

 P
ar

t d
es

 ré
as

su
re

ur
s d

an
s l

es
 p

re
sta

tio
ns

 p
ay

ée
s

+
 P

art
 de

s r
éa

ssu
reu

rs
da

ns
 le

s c
ha

rg
es

 de
 pr

ov
.p

ou
r p

res
tat

ion
s a

ut
res

 qu
e l

es
 pr

ov
.p

ou
r p

art
icip

ati
on

 au
x b

én
éfi

ce
s à

 la
 cl

ôtu
re

-
 P

art
 de

s r
éa

ssu
reu

rs
da

ns
 le

s c
ha

rg
es

 de
 pr

ov
.p

ou
r p

res
tat

ion
s a

ut
res

 qu
e l

es
 pr

ov
.p

ou
r p

art
icip

ati
on

 au
x b

én
éfi

ce
s à

 l’o
uv

ert
ur

e
-

 P
art

 de
s r

éa
ssu

reu
rs

da
ns

 la
 pa

rtic
ipa

tio
n a

ux
 ré

su
lta

ts
inc

op
or

ée
 da

ns
 l’e

xe
rci

ce
 au

x p
res

tat
ion

s p
ay

ée
s o

u a
ux

 pr
ov

.te
ch

niq
ue

s
+

 P
ar

t
de

s r
éa

ss
ur

eu
rs

da
ns

 la
 p

ar
tic

ipa
tio

n
au

x b
én

éfi
ce

s
+

 C
om

m
iss

ion
s r

eç
ue

s d
es

 ré
as

su
re

ur
s

 S
ou

s-t
ot

al
 (7

):
So

ld
e d

e r
éa

ss
ur

an
ce

 S
ou

s-t
ot

al
 (8

): R
és

ul
ta

t t
ec

hn
iq

ue

 E
TA

T
D

ES
 R

ES
U

LT
AT

S
 T

EC
H

N
IQ

U
ES

 D
E

 L
'A

SS
U

RA
N

CE
 V

IE
 &

 C
A

PI
TA

LI
SA

TI
O

N

AN
N

EX
E

3-
2

CO
M

PT
E

As
su

ra
nc

e
Dé

cè
s

As
su

ra
nc

e
M

ixt
e

Un
ité

s
de

 C
om

pt
es

Ac
ce

pt
at

ion
s

Vi
e

GL
OB

AL
Ca

pi
ta

lis
at

ion
As

su
ra

nc
e

Vi
e E

nt
ièr

e

RAPPORT ANNUEL 2018

10
5,

17
9

5,
03

7
1,

88
4

1,
45

5
2,

03
6

0,
00

0
0,

00
0

97
,6

77
25

,3
43

0,
05

5
27

,6
35

0,
63

9
12

,0
53

9,
73

7
0,

00
0

55
,9

88
36

5,
62

0
32

0,
25

3
0,

00
0

0,
00

0
0,

32
2

6,
54

5
4,

54
9

47
,0

41
0,

00
0

-5
,3

52
7,

19
3

4,
22

6
-0

,0
59

0,
01

9
11

,3
41

25
,2

66
1,

56
8

0,
20

7
23

,4
91

2,
10

9
0,

99
6

8,
38

9
8,

54
0

0,
00

0
0,

00
0

0,
52

3
- 0

,7
41

6,
05

7

18
0,

85
9

6,
06

5
6,

05
4

13
,6

94
10

,7
99

1,
20

0
0,

64
0

17
1,

07
5

33
,3

06
0,

11
3

0,
12

3
1,

38
5

75
,9

04
66

,8
02

0,
00

0
44

,0
29

42
9,

10
5

38
9,

02
6

1,
15

3
1,

93
5

-0
,0

37
12

,2
86

10
,5

32
41

,0
88

-0
,0

02
85

,9
56

41
,2

07
9,

83
5

1,
15

0
0,

00
4

52
,1

88
28

,1
31

5,
45

2
0,

46
1

22
,2

18
43

,9
74

9,
41

8
94

,8
20

79
,3

06
0,

01
6

1,
65

9
14

,9
57

-2
,4

42
53

,5
44

64
,2

09
0,

96
7

1,
84

9
0,

26
7

0,
41

3
0,

44
8

0,
49

1
61

,2
90

14
,0

27
0,

27
6

10
,7

77
0,

70
9

19
,0

07
15

,6
07

0,
00

0
29

,1
89

34
3,

34
4

29
1,

93
0

1,
23

6
1,

07
0

0,
29

8
6,

84
1

5,
06

1
53

,0
62

0,
00

0
-2

0,
96

1
9,

00
8

5,
00

0
1,

17
8

0,
00

0
15

,1
86

25
,4

56
3,

16
6

0,
20

2
22

,0
88

2,
14

0
0,

43
4

1,
66

6
1,

14
8

0,
00

0
0,

03
4

0,
24

5
- 0

,9
09

-1
4,

96
8

16
1,

88
0

4,
14

8
0,

90
5

3,
71

6
2,

19
5

0,
48

5
0,

62
5

15
8,

48
8

11
,3

96
0,

03
2

34
,5

72
1,

68
7

9,
44

3
5,

29
0

-1
,3

25
53

,1
65

48
0,

49
4

35
6,

61
6

0,
03

3
0,

01
8

0,
00

0
6,

19
6

2,
77

0
12

7,
31

9
0,

00
0

-2
1,

99
6

6,
30

9
2,

84
4

1,
64

5
0,

31
4

10
,4

84
32

,0
64

1,
68

5
1,

30
2

29
,0

77
0,

01
8

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

- 0
,0

18
-3

,4
21

15
,2

27
1,

81
9

0,
07

7
0,

15
0

0,
14

9
0,

00
0

0,
00

0
13

,3
32

1,
72

4
0,

00
0

1,
18

0
0,

07
7

0,
30

4
0,

00
0

0,
00

0
3,

28
5

3,
42

2
18

,7
77

0,
06

8
0,

06
2

0,
00

0
11

,9
97

10
,3

58
-1

3,
71

0
0,

51
2

24
,2

69
0,

11
7

0,
20

9
0,

14
8

0,
00

0
0,

47
4

1,
28

5
0,

06
3

0,
00

0
1,

22
2

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

25
,0

17

5,
33

7
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
5,

33
7

0,
46

2
0,

00
0

0,
00

0
0,

00
7

0,
85

6
0,

77
0

-0
,0

07
0,

56
2

0,
01

1
0,

00
8

0,
00

0
0,

00
0

0,
00

0
1,

49
5

1,
43

7
0,

06
1

0,
00

0
4,

71
4

0,
55

8
0,

00
0

0,
00

0
0,

00
0

0,
55

8
0,

07
6

0,
02

6
0,

02
1

0,
02

9
1,

00
3

0,
13

4
0,

10
3

0,
18

1
0,

00
0

0,
16

5
0,

16
8

- 0
,6

14
3,

57
1

53
2,

69
1

18
,0

36
10

,7
69

19
,2

82
15

,5
92

2,
13

3
1,

75
6

50
7,

19
9

86
,2

58
0,

47
6

74
,2

87
4,

50
4

11
7,

56
7

98
,2

06
-1

,3
32

18
6,

21
8

16
21

,9
96

1
37

6,
61

0
2,

49
0

3,
08

5
0,

58
3

45
,3

60
34

,7
07

25
4,

86
1

0,
51

0
66

,6
30

64
,3

92
22

,1
14

4,
06

2
0,

33
7

90
,2

31
11

2,
27

8
11

,9
60

2,
19

3
98

,1
25

49
,2

44
10

,9
82

10
4,

97
8

89
,1

75
0,

01
6

1,
85

8
15

,8
93

- 4
,7

24
69

,8
00

Comité Général des Assurances36

(M
.D

)

TO
TA

L

TU
N

IS
-R

E
ــ
ـ

(1
) :

 T
ot

al
 d

es
 ca

pi
ta

ux
 p

ro
pr

es
 a

va
nt

 ré
su

lta
t d

e
l'e

xe
rc

ice
 (S

ou
rc

e:
 B

ila
ns

)
(2

) :
 T

ot
al

 d
es

 p
la

ce
m

en
ts

 (S
ou

rc
e:

 B
ila

ns
: A

C3
+

AC
4)

(*
) :

 D
on

né
es

 p
ro

vis
oi

re
s e

n
ab

se
nc

e
de

s r
ap

po
rts

 a
nn

ue
ls

dé
fin

iti
fs

ap
pr

ou
vé

s p
ar

 le
s c

om
m

iss
ai

re
s a

ux
 co

m
pt

es
 d

e
ce

s 2
 co

m
pa

gn
ie

s

 P
RI

N
CI

PA
U

X
IN

D
IC

AT
EU

RS
 D

U
 S

EC
TE

U
R

D
'A

SS
U

RA
N

CE
 P

A
R

CO
M

PA
G

N
IE

AN
N

EX
E

4-
1

ST
AR

CO
M

AR

GA
T

AM
I (

*)

M
AG

H
RE

BI
A

AS
TR

EE

AS
SU

RA
N

CE
S

 B
IA

T

CA
RT

E

BH
 A

SS
UR

AN
CE

LL
OY

D
TU

N
IS

IE
N

M
AE

CT
AM

A
 (*

)

AT
TI

JA
RI

 A
SS

UR
AN

CE

M
AG

H
RE

BI
A

 V
IE

CA
RT

E
 V

IE

AS
SU

RA
N

CE
S

H
AY

ET
T

GA
T

 V
IE

CO
TU

N
AC

E

ZI
TO

UN
A

TA
KA

FU
L

EL
 A

M
AN

A
TA

KA
FU

L

AT
TA

KA
FU

LI
A

CH
IFF

RE
D'

AF
FA

IR
ES

IN

DE
M

N
IS

AT
IO

N
S

PA
YE

ES

PR
OV

IS
IO

N
S

TE
CH

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

S
TE

CH
N

IQ
UE

S
RE

SU
LT

AT
S

CO
M

PT
AB

LE
S

CA
PI

TA
L

SO
CI

AL
FO

N
DS

PR
OP

RE
S

(1
)

PL
AC

EM
EN

TS
CU

M
UL

ES
 (2

)
N

OM
BR

E
D'

EM
PL

OY
ES

N
OM

BR
E

DE
S

AG
EN

TS
D'

AS
SU

RA
N

CE

35
8,

73
3

20
8,

05
2

17
4,

57
0

16
8,

19
0

15
9,

48
6

15
5,

24
6

12
5,

53
0

10
4,

98
5

10
2,

08
7

93
,3

40

10
8,

11
0

90
,1

10

86
,4

55

58
,4

90

53
,1

59

44
,3

21

41
,7

58

15
,1

29

52
,4

81

29
,4

73

22
,6

79

2
25

2,
38

4
14

2,
03

7

27
8,

92
2

11
1,

11
7

98
,8

45

11
9,

04
4

93
,9

71

73
,2

62

61
,5

99

45
,6

45

48
,9

73

49
,2

72

70
,5

77

67
,0

03

16
,5

81

15
,8

65

16
,0

11

27
,4

50

20
,9

19

10
,9

38

16
,0

78

12
,4

30

8,
34

1

1
26

2,
84

3
61

,8
13

78
6,

76
0

46
3,

81
2

25
7,

94
1

41
5,

02
1

21
5,

51
8

32
0,

84
0

30
8,

75
8

14
1,

65
6

16
9,

64
4

20
1,

66
1

29
6,

42
5

21
9,

15
1

26
6,

20
3

26
2,

79
0

13
5,

70
8

25
6,

59
6

11
8,

09
3

22
,6

77

90
,6

15

44
,7

30

32
.2

38

5
02

6,
83

7
31

1,
87

3

10
7,

85
0

67
,7

76

50
,2

98

69
,1

10

35
,8

04

34
,5

49

29
,7

65

24
,0

37

30
,0

57

27
,0

27

44
,0

47

34
,0

96

7,
99

1

13
,8

87

16
,4

25

9,
87

0

2,
99

9

5,
59

0

15
,2

94

7,
39

1

6,
58

7

64
0,

45
0

47
,4

78

1,
10

2

19
,4

29

9,
11

9

-3
9,

35
0

11
,7

44

17
,7

63

12
,4

39

8,
88

7

9,
22

5

7,
51

3

1,
77

8

11
,5

66

8,
83

6

9,
25

1

7,
60

3

6,
15

0

2,
74

9

3,
32

5

4,
13

5

1,
89

3

0,
77

3

11
5,

93
0

8,
65

9

17
,7

42

27
,2

81

8,
12

9

-2
5,

25
4

10
,1

26

16
,3

19

8,
76

9

8,
54

8

7,
64

1

8,
45

0

5,
95

9

7,
50

6

4,
90

1

8,
22

1

6,
70

6

4,
76

4

2,
36

0

6,
28

9

3,
01

1

1,
37

9

- 0
,6

50

13
8,

19
7

17
,1

03

23
,0

77

50
,0

00

45
,0

00

23
,1

36

45
,0

00

30
,0

00

22
,0

00

25
,0

00

13
,3

00

45
,0

00

14
,4

79

19
,6

98

10
,0

00

20
,0

00

13
,0

00

15
,0

00

7,
00

0

26
,5

00

15
,0

00

14
,1

02

10
,0

00

48
6,

29
2

10
0,

00
0

32
5,

22
2

19
8,

44
8

79
,4

76

40
,7

62

67
,5

81

10
7,

01
7

36
,6

23

10
7,

83
1

46
,0

82

49
,7

23

88
,6

85

-1
1,

32
4

14
,2

17

41
,9

74

37
,4

30

25
,9

56

9,
53

2

33
,6

12

14
,0

69

10
,8

96

5,
49

8

1
32

9,
31

0
18

3,
07

5

83
8,

94
9

57
8,

31
8

27
2,

68
7

31
4,

00
3

22
5,

67
2

38
3,

95
4

34
3,

00
3

19
6,

19
5

16
2,

00
2

19
1,

64
0

37
2,

74
3

20
2,

74
2

26
8,

36
3

29
2,

56
9

16
6,

30
3

25
8,

13
1

12
0,

29
0

12
9,

70
2

75
,4

14

28
,9

77

21
,6

66

5
44

3,
32

3
38

3,
43

6

66
8

31
9

22
6

31
4

18
9

18
9

17
5

14
4

88 21
7

48
2

38
6

24 67 29 92 18 63 11
3

63 40 3
90

6
87

RE
N

DE
M

EN
TS

N

ET
S

DE
S

PL
AC

EM
EN

TS

66
,8

61

38
,2

20

15
,9

46

11
,4

12

14
,5

94

22
,1

88

22
,6

08

8,
36

9

10
,6

97

10
,1

34

20
,8

20

11
,8

05

16
,0

71

14
,8

68

7,
82

8

17
,7

33

8,
36

6

6,
82

0

3,
99

9

1,
36

2

- 0
,6

64

33
0,

03
7

22
,3

53

17
1

11
7

83 13
0

85 72 - 45 40 85 45 38 - - - - - - 47 43 31 1
03

2

CO
M

PA
GN

IE
S

D'
AS

SU
RA

N
CE

RAPPORT ANNUEL 2018

Comité Général des Assurances37

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

'A
CT

IV
IT

E
 D

ES
 C

O
M

PA
G

N
IE

S
 P

A
R

 C
AT

EG
O

RI
ES

 D
'A

SS
U

RA
N

CE
AN

N
EX

E
4-

2

ST
AR

CH
IF

FR
E

D'
AF

FA
IR

ES

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES
 C

ED
EE

S

TA
UX

 D
E C

ES
SI

O
N

CO
M

AR
CH

IF
FR

E
D'

AF
FA

IR
ES

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES
 C

ED
EE

S

TA
UX

 D
E C

ES
SI

O
N

GA
T

CH
IF

FR
E

D'
AF

FA
IR

ES

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES
 C

ED
EE

S

TA
UX

 D
E C

ES
SI

O
N

12
,6

60

3,
32

2

62
,4

61

5,
24

0

1,
82

2

0,
35

8

2,
8%

3,
67

3

1,
62

4

14
,0

50

0,
89

5

3,
30

1

0,
21

4

5,
8%

2,
26

7

1,
24

1

1,
31

9

0,
44

3

0,
83

4

0,
19

0

8,
4%

20
5,

97
4

16
1,

04
8

55
8,

44
1

59
,6

92

0,
41

0

8,
13

6

4,
0%

11
3,

05
8

67
.8

65

28
0,

59
9

41
,2

36

2,
17

1

1,
14

4

1,
0%

78
,1

29

46
,2

82

15
8,

45
1

24
,0

22

9,
52

4

4,
73

8

6,
1%

13
,2

00

6,
00

3

37
,3

58

3,
46

5

5,
48

3

9,
31

6

70
,6

%

8,
78

5

1,
00

6

15
,4

26

2,
72

1

3,
06

7

4,
71

4

53
,7

%

12
,6

04

5,
87

2

9,
42

3

4,
21

9

1,
02

3

7,
06

8

56
,1

%

16
,3

48

8,
99

7

28
,3

73

4,
38

0

2,
86

5

9,
57

2

58
,6

%

19
,2

08

11
,3

03

51
,2

85

7,
27

2

1,
58

9

14
,0

94

73
,4

%

19
,6

02

2,
94

1

26
,5

05

6,
05

7

1,
04

4

16
,3

85

83
,6

%

0,
72

9

0,
94

4

0,
59

6

0,
64

4

-0
,3

87

0,
64

0

87
,8

%

1,
00

2

0,
32

0

3,
84

2

0,
41

4

-0
,3

74

0,
53

7

53
,6

%

0,
30

2

0,
12

4

1,
04

3

0,
14

5

-0
,0

12

0,
24

1

79
,8

%

93
,3

66

85
,0

97

20
,2

97

25
,0

74

-8
,6

21

0,
66

5

0,
7%

21
,6

71

17
,6

48

7,
98

7

8,
68

1

-0
,5

64

0,
00

0

0,
0%

41
,6

64

37
,9

88

8,
21

2

10
,2

62

-4
,1

91

1,
78

6

4,
3%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
32

1

0,
01

6

1,
39

2

0,
15

2

-0
,1

96

0,
34

8

10
8,

4%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

1,
18

8

16
,0

71

0,
32

0

0,
31

8

0,
00

0

0,
0%

0,
00

0

0,
47

5

7,
23

7

0,
00

0

-0
,3

35

0,
00

0

0,
0%

0,
00

0

0,
21

5

3,
09

3

0,
01

2

1,
01

2

0,
00

0

0,
0%

14
,4

58

11
,2

32

45
,6

82

8,
26

0

-1
,0

03

7,
35

7

50
,9

%

19
,9

85

4,
21

7

60
,2

57

6,
40

5

5,
81

5

8,
62

9

43
,2

%

18
,7

99

3,
70

3

42
,9

28

4,
70

4

0,
10

3

9,
25

0

49
,2

%

35
6,

73
5

27
7,

83
1

76
9,

27
9

10
7,

07
5

0,
88

7

36
,0

44

10
,1

%

18
7,

70
3

10
4,

47
4

44
2,

07
5

67
,7

76

14
,4

74

29
,6

80

15
,8

%

17
3,

36
7

98
,3

66

25
0,

97
4

49
,8

64

9,
33

7

39
,6

58

22
,9

%

1,
99

8

1,
09

1

5,
16

2

0,
77

5

0,
21

5

0,
20

9

10
,5

%

20
,3

49

6,
64

3

15
,4

36

0,
00

0

4,
95

5

0,
16

5

0,
8%

1,
20

3

0,
47

9

3,
52

1

0,
43

4

-0
,2

18

0,
01

9

1,
6%

35
8,

73
3

27
8,

92
2

77
4,

44
1

10
7,

85
0

1,
10

2

36
,2

53

10
,1

%

20
8,

05
2

11
1,

11
7

45
7,

51
1

67
,7

76

19
,4

29

29
,8

45

14
,3

%

17
4,

57
0

98
,8

45

25
4,

49
5

50
,2

98

9,
11

9

39
,6

77

22
,7

%

CO
M

PA
GN

IE
S

D'
AS

SU
RA

N
CE

AS
SU

RA
N

CE
VI

E
 &

CA

PI
T A

LIS
AT

IO
N

AS
SU

RA
N

CE
AU

TO
M

OB
ILE

AS
SU

RA
N

CE
TR

AN
SP

OR
T

AS
SU

RA
N

CE

IN
CE

N
DI

E
&

 E
LE

M
EN

TS

N
AT

UR
EL

S

AS
SU

RA
N

CE

GR
EL

E
&

 M
OR

TA
LIT

E
DU

 B
ET

AI
L

AS
SU

RA
N

CE

GR
OU

PE
M

AL
AD

IE

AS
SU

RA
N

CE
EX

PO
RT

AT
IO

N
S

&
 C

RE
DI

TS

AS
SU

RA
N

CE
AC

CE
PT

AT
IO

N
S

TO
TA

L
GL

OB
AL

TO
TA

L
OP

ER
AT

IO
N

S
DI

RE
CT

ES

AS
SU

RA
N

CE

RI
SQ

UE
S

DI
VE

RS

AS
SU

RA
N

CE

AC
CI

DE
N

TS
DE

 T
RA

VA
IL

(M
.D

)

RAPPORT ANNUEL 2018

Comité Général des Assurances38

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

'A
CT

IV
IT

E
 D

ES
 C

O
M

PA
G

N
IE

S
 P

A
R

 C
AT

EG
O

RI
ES

 D
'A

SS
U

RA
N

CE
SU

IT
E

AN
N

EX
E

4-
2

AS
TR

EE
CH

IFF
RE

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 TE

CH
N

IQ
UE

S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES
 C

ED
EE

S

TA
UX

 D
E C

ES
SI

O
N

M
AG

H
RE

BI
A

CH
IFF

RE
 D

'A
FF

AI
RE

S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 TE

CH
N

IQ
UE

S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES
 C

ED
EE

S

TA
UX

 D
E C

ES
SI

O
N

CA
RT

E
CH

IFF
RE

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 TE

CH
N

IQ
UE

S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES
 C

ED
EE

S

TA
UX

 D
E C

ES
SI

O
N

TO
TA

L
GL

OB
AL(M

.D
)

CO
M

PA
GN

IE
S

D'
AS

SU
RA

N
CE

AS
SU

RA
N

CE
VI

E
 &

CA

PI
TA

LIS
AT

IO
N

AS
SU

RA
N

CE
AU

TO
M

OB
ILE

AS
SU

RA
N

CE
TR

AN
SP

OR
T

AS
SU

RA
N

CE

IN
CE

N
DI

E
&

 E
LE

M
EN

TS

N
AT

UR
EL

S

AS
SU

RA
N

CE

GR
EL

E
&

 M
OR

TA
LIT

E
DU

 B
ET

AI
L

AS
SU

RA
N

CE

GR
OU

PE
M

AL
AD

IE

AS
SU

RA
N

CE
EX

PO
RT

AT
IO

N
S

&
 C

RE
DI

TS

AS
SU

RA
N

CE
AC

CE
PT

AT
IO

N
S

TO
TA

L
OP

ER
AT

IO
N

S
DI

RE
CT

ES

AS
SU

RA
N

CE

RI
SQ

UE
S

DI
VE

RS

AS
SU

RA
N

CE

AC
CI

DE
N

TS
DE

 T
RA

VA
IL

36
,2

29

5,
85

0

14
7,

02
6

4,
49

0

7,
21

7

0,
63

3

1,
7%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

55
,6

81

33
,8

33

10
9,

02
7

14
,3

04

7,
12

3

3,
05

0

5,
5%

57
,0

77

38
,2

66

12
7,

60
8

14
,3

27

3,
94

5

0,
99

1

1,
7%

30
,4

38

17
,6

83

72
,3

65

8,
26

1

6,
36

7

2,
64

3

8,
7%

10
,7

37

3,
40

1

5,
09

6

2,
21

0

0,
89

2

8,
07

0

75
,2

%

4,
50

2

2,
13

4

6,
10

6

1,
51

5

0,
28

3

3,
60

2

80
,0

%

6,
68

5

0,
63

3

7,
98

4

1,
79

9

-0
,4

49

4,
32

5

64
,7

%

14
,1

84

6,
76

5

26
,1

77

4,
29

4

0,
25

4

11
,9

14

84
,0

%

25
,0

18

9,
48

6

36
,3

53

5,
24

9

3,
28

8

20
,0

55

80
,2

%

9,
92

2

6,
03

7

11
,7

35

2,
51

5

0,
36

9

7,
11

0

71
,7

%

1,
35

9

0,
39

4

0,
79

8

0,
58

8

0,
15

3

0,
60

7

44
,7

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

22
,9

20

21
,5

54

4,
29

2

4,
24

2

-0
,2

50

0,
00

0

0,
0%

50
,2

43

38
,6

83

8,
66

0

7,
00

1

2,
42

3

11
,2

93

22
,5

%

16
,4

61

14
,7

11

2,
33

1

3,
40

8

-0
,6

91

0,
05

3

0,
3%

1,
40

7

-0
,1

16

1,
07

4

1,
37

6

-0
,2

53

1,
09

9

78
,1

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

2,
80

6

0,
20

2

0,
50

2

0,
80

3

0,
00

9

2,
50

3

89
,2

%

0,
00

0

0,
08

0

0,
99

3

0,
00

1

0,
00

7

0,
00

0

0,
0%

0,
00

0

0,
07

6

2,
06

8

0,
00

9

0,
08

2

0,
00

0

0,
0%

0,
00

0

0,
35

8

3,
05

5

0,
09

1

-0
,1

02

0,
00

0

0,
0%

12
,3

08

1,
45

1

22
,7

59

2,
91

2

2,
42

5

8,
67

8

70
,5

%

21
,2

47

4,
62

4

32
,5

53

7,
35

4

2,
02

0

16
,7

55

78
,9

%

38
,6

73

5,
99

6

43
,6

31

7,
14

1

3,
39

7

30
,6

60

79
,3

%

15
4,

82
5

73
,2

12

31
7.

24
2

34
,4

17

17
,5

68

34
,0

51

22
,0

%

15
8,

08
7

93
,2

69

21
3,

34
8

35
,4

55

12
,0

41

52
,6

96

33
,3

%

10
4,

98
5

45
,6

20

14
1,

60
3

24
,0

18

8,
90

0

47
,2

94

45
,0

%

0,
42

1

0,
05

0

1,
44

3

0,
13

2

0,
19

5

0,
00

0

0,
0%

1,
39

9

0,
70

2

2,
17

0

0,
34

9

-0
,2

97

0,
00

0

0,
0%

0,
00

0

0,
02

5

0,
05

3

0,
01

9

-0
,0

13

0,
00

0

0,
0%

15
5,

24
6

73
,2

62

31
8.

68
5

34
,5

49

17
,7

63

34
,0

51

21
,9

%

15
9,

48
6

93
,9

71

21
5,

51
8

35
,8

04

11
,7

44

52
,6

96

33
,0

%

10
4,

98
5

45
,6

45

14
1,

65
6

24
,0

37

8,
88

7

47
,2

94

45
,0

%

RAPPORT ANNUEL 2018

Comité Général des Assurances39

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

'A
CT

IV
IT

E
 D

ES
 C

O
M

PA
G

N
IE

S
 P

A
R

 C
AT

EG
O

RI
ES

 D
'A

SS
U

RA
N

CE
 S

UI
TE

 A
N

N
EX

E
4-

2

AS
SU

RA
N

CE
S

 A
M

I (
*)

CH
IF

FR
E

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

BI
AT

-A
SS

UR
AN

CE
S

CH
IF

FR
E

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

LL
O

YD
 T

UN
IS

IE
N

CH
IF

FR
E

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

TO
TA

L
GL

OB
AL

(*
) :

 D
on

né
es

 p
ro

vis
oi

re
s e

n
ab

se
nc

e d
u

ra
pp

or
t a

nn
ue

l d
é�

ni
tif

 ap
pr

ou
vé

 p
ar

 le
s c

om
m

iss
air

es
 au

x
co

m
pt

es
 d

e c
et

te
 co

m
pa

gn
ie

(M
.D

)

CO
M

PA
GN

IE
S

D'
AS

SU
RA

N
CE

AS
SU

RA
N

CE
VI

E
 &

CA

PI
TA

LIS
AT

IO
N

AS
SU

RA
N

CE
AU

TO
M

OB
ILE

AS
SU

RA
N

CE
TR

AN
SP

OR
T

AS
SU

RA
N

CE

IN
CE

N
DI

E
&

 E
LE

M
EN

TS

N
AT

UR
EL

S

AS
SU

RA
N

CE

GR
EL

E
&

 M
OR

TA
LIT

E
DU

 B
ET

AI
L

AS
SU

RA
N

CE

GR
OU

PE
M

AL
AD

IE

AS
SU

RA
N

CE
EX

PO
RT

AT
IO

N
S

&
 C

RE
DI

TS

AS
SU

RA
N

CE
AC

CE
PT

AT
IO

N
S

TO
TA

L
OP

ER
AT

IO
N

S
DI

RE
CT

ES

AS
SU

RA
N

CE

RI
SQ

UE
S

DI
VE

RS

AS
SU

RA
N

CE

AC
CI

DE
N

TS
DE

 T
RA

VA
IL

3,
43

2

1,
84

1

37
,4

34

1,
42

5

1,
48

9

1,
50

8

43
,9

%

70
,4

06

26
,0

19

20
2,

41
1

8,
18

3

9,
43

0

3,
09

1

4,
4%

11
,6

52

1,
85

4

48
,6

72

2,
62

9

0,
40

4

8,
17

7

70
,2

%

14
6,

57
0

10
4,

09
9

36
4,

50
7

61
,0

11

-3
7,

49
7

2,
70

7

1,
8%

21
,5

30

16
,2

17

62
,3

82

10
,0

16

3,
63

7

0,
37

0

1,
7%

49
,9

84

29
,8

19

92
,6

22

14
,5

76

6,
85

2

26
,5

24

53
,1

%

1,
98

7

0,
04

5

1,
72

0

0,
73

8

0,
25

0

1,
46

2

73
,6

%

3,
79

3

0,
35

9

3,
73

0

1,
38

6

0,
29

7

2,
96

7

78
,2

%

3,
09

7

0,
96

2

9,
27

3

1,
04

3

-0
,1

10

2,
24

1

72
,4

%

3,
19

5

0,
04

6

4,
23

5

1,
55

4

0,
31

9

2,
63

0

82
,3

%

7,
27

8

5,
02

8

13
,8

24

2,
98

8

-0
,6

83

4,
39

3

60
,4

%

8,
10

1

1,
41

9

10
,9

20

2,
53

5

0,
73

2

7,
28

7

90
,0

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
23

6

0,
22

9

0,
56

0

0,
01

0

0,
02

5

0,
21

5

91
,1

%

10
,3

60

12
,0

91

2,
90

4

3,
10

2

-4
,5

19

0,
00

0

0,
0%

12
,6

69

10
,7

46

2,
55

1

3,
16

5

-0
,9

27

1,
15

6

9,
1%

8,
72

6

8,
90

3

2,
12

8

1,
78

3

-0
,5

57

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
02

7

1,
14

5

0,
00

0

0,
12

8

0,
00

0

0,
0%

2,
64

6

0,
92

2

4,
22

1

1,
28

0

0,
60

8

1,
31

4

49
,7

%

9,
85

4

3,
23

0

22
,4

68

4,
02

7

0,
68

5

3,
50

6

35
,6

%

11
,3

99

5,
51

5

31
,8

52

4,
35

0

0,
18

6

8,
91

1

78
,2

%

16
8,

19
0

11
9,

04
4

41
5,

02
1

69
,1

10

-3
9,

35
0

9,
62

1

5,
7%

12
5,

53
0

61
,5

99

30
7,

36
6

29
,7

65

12
,4

39

15
,4

83

12
,3

%

93
,1

95

48
,7

28

19
7,

17
2

26
,9

26

7,
66

0

53
,3

55

57
,3

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
14

5

0,
54

4

3,
22

1

0,
10

1

-0
,1

47

0,
11

6

80
,0

%

16
8,

19
0

11
9,

04
4

41
5,

02
1

69
,1

10

-3
9,

35
0

9,
62

1

5,
7%

12
5,

53
0

61
,5

99

30
7,

36
6

29
,7

65

12
,4

39

15
,4

83

12
,3

%

93
,3

40

49
,2

72

20
0,

39
3

27
,0

27

7,
51

3

53
,4

71

57
,3

%

RAPPORT ANNUEL 2018

Comité Général des Assurances40

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

'A
CT

IV
IT

E
 D

ES
 C

O
M

PA
G

N
IE

S
PA

R
 C

AT
EG

O
RI

ES
 D

'A
SS

U
RA

N
CE

BH
 A

SS
UR

AN
CE

CH
IF

FR
E

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

CO
TU

N
AC

E
CH

IF
FR

E
 D

'A
FF

AI
RE

S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

CO
M

PA
GN

IE
S

D'
AS

SU
RA

N
CE

S
TO

TA
L

GL
OB

AL(M
.D

)

AS
SU

RA
N

CE
VI

E
 &

CA

PI
TA

LIS
AT

IO
N

AS
SU

RA
N

CE
AU

TO
M

OB
ILE

AS
SU

RA
N

CE
TR

AN
SP

OR
T

AS
SU

RA
N

CE

IN
CE

N
DI

E
&

 E
LE

M
EN

TS

N
AT

UR
EL

S

AS
SU

RA
N

CE

GR
EL

E
&

 M
OR

TA
LIT

E
DU

 B
ET

AI
L

AS
SU

RA
N

CE

GR
OU

PE
M

AL
AD

IE

AS
SU

RA
N

CE
EX

PO
RT

AT
IO

N
S

&
 C

RE
DI

TS

AS
SU

RA
N

CE
AC

CE
PT

AT
IO

N
S

TO
TA

L
OP

ER
AT

IO
N

S
DI

RE
CT

ES

AS
SU

RA
N

CE

RI
SQ

UE
S

DI
VE

RS

AS
SU

RA
N

CE

AC
CI

DE
N

TS
DE

 T
RA

VA
IL

40
,6

12

15
,4

87

91
,0

22

12
,1

60

5,
52

3

18
,4

74

45
,5

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

23
,4

07

14
,1

15

48
,7

10

7,
50

8

0,
98

3

1,
03

5

4,
4%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

2,
99

1

0,
35

5

1,
43

4

1,
39

0

0,
26

5

0,
93

5

31
,3

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

7,
07

8

0,
79

1

8,
20

8

2,
63

1

1,
08

8

5,
27

8

74
,6

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

22
,7

95

17
,2

94

4,
58

4

4,
16

7

1,
00

1

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

15
,1

29

10
,9

38

21
,1

50

5,
59

0

3,
32

5

8,
78

6

58
,1

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

4,
57

5

0,
57

5

15
,0

32

2,
02

1

0,
09

9

4,
04

6

88
,4

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

10
1,

45
8

48
,6

17

16
8,

99
0

29
,8

77

8,
95

9

29
,7

68

29
,3

%

15
,1

29

10
,9

38

21
,1

50

5,
59

0

3,
32

5

8,
78

6

58
,1

%

0,
62

9

0,
35

6

0,
45

7

0,
18

0

0,
26

6

0,
28

0

44
,5

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

10
2,

08
7

48
,9

73

16
9,

44
7

30
,0

57

9,
22

5

30
,0

48

29
,4

%

15
,1

29

10
,9

38

21
,1

50

5,
59

0

3,
32

5

8,
78

6

58
,1

%

RAPPORT ANNUEL 2018

 S
UI

TE
 A

N
N

EX
E

4-
2

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

'A
CT

IV
IT

E
 D

ES
 C

O
M

PA
G

N
IE

S
PA

R
 C

AT
EG

O
RI

ES
 D

'A
SS

U
RA

N
CE

AT
TI

JA
RI

 A
SS

UR
AN

CE
S

CH
IF

FR
E

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

M
AG

H
RE

BI
A

 V
IE

CH
IF

FR
E

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

CA
RT

E
 V

IE
CH

IF
FR

E
 D

'A
FF

AI
RE

S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

TO
TA

L
GL

OB
AL

Comité Général des Assurances41

(M
.D

)

CO
M

PA
GN

IE
S

D'
AS

SU
RA

N
CE

AS
SU

RA
N

CE
VI

E
 &

CA

PI
TA

LIS
AT

IO
N

AS
SU

RA
N

CE
AU

TO
M

OB
ILE

AS
SU

RA
N

CE
TR

AN
SP

OR
T

AS
SU

RA
N

CE

IN
CE

N
DI

E
&

 E
LE

M
EN

TS

N
AT

UR
EL

S

AS
SU

RA
N

CE

GR
EL

E
&

 M
OR

TA
LIT

E
DU

 B
ET

AI
L

AS
SU

RA
N

CE

GR
OU

PE
M

AL
AD

IE

AS
SU

RA
N

CE
EX

PO
RT

AT
IO

N
S

&
 C

RE
DI

TS

AS
SU

RA
N

CE
AC

CE
PT

AT
IO

N
S

TO
TA

L
OP

ER
AT

IO
N

S
DI

RE
CT

ES

AS
SU

RA
N

CE

RI
SQ

UE
S

DI
VE

RS

AS
SU

RA
N

CE

AC
CI

DE
N

TS
DE

 T
RA

VA
IL

86
,4

55

16
,5

81

26
6,

20
3

7,
99

1

8,
83

6

0,
19

2

0,
2%

58
,4

90

15
,8

65

26
2,

79
0

13
,8

87

9,
25

1

6,
64

4

11
,4

%

53
,1

59

16
,0

11

13
5,

70
8

16
,4

25

7,
60

3

2,
05

2

3,
9%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

86
,4

55

16
,5

81

26
6,

20
3

7,
99

1

8,
83

6

0,
19

2

0,
2%

58
,4

90

15
,8

65

26
2,

79
0

13
,8

87

9,
25

1

6,
64

4

11
,4

%

53
,1

59

16
,0

11

13
5,

70
8

16
,4

25

7,
60

3

2,
05

2

3,
9%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

86
,4

55

16
,5

81

26
6,

20
3

7,
99

1

8,
83

6

0,
19

2

0,
2%

58
,4

90

15
,8

65

26
2,

79
0

13
,8

87

9,
25

1

6,
64

4

11
,4

%

53
,1

59

16
,0

11

13
5,

70
8

16
,4

25

7,
60

3

2,
05

2

3,
9%

RAPPORT ANNUEL 2018

 S
UI

TE
 A

N
N

EX
E

4-
2

Comité Général des Assurances11 Comité Général des Assurances42

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

'A
CT

IV
IT

E
 D

ES
 C

O
M

PA
G

N
IE

S
PA

R
CA

TE
G

O
RI

ES
 D

'A
SS

U
RA

N
CE

AS
SU

RA
N

CE
S

 H
AY

ET
T

CH
IF

FR
E

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES
 C

ED
EE

S

TA
UX

 D
E

CE
SS

IO
N

GA
T

 V
IE

CH
IF

FR
E

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES
 C

ED
EE

S

TA
UX

 D
E

CE
SS

IO
N

TO
TA

L
GL

OB
AL(M

.D
)

CO
M

PA
GN

IE
S

D'
AS

SU
RA

N
CE

AS
SU

RA
N

CE
VI

E
 &

CA

PI
TA

LIS
AT

IO
N

AS
SU

RA
N

CE
AU

TO
M

OB
ILE

AS
SU

RA
N

CE
TR

AN
SP

OR
T

AS
SU

RA
N

CE

IN
CE

N
DI

E
&

 E
LE

M
EN

TS

N
AT

UR
EL

S

AS
SU

RA
N

CE

GR
EL

E
&

 M
OR

TA
LIT

E
DU

 B
ET

AI
L

AS
SU

RA
N

CE

GR
OU

PE
M

AL
AD

IE

AS
SU

RA
N

CE
EX

PO
RT

AT
IO

N
S

&
 C

RE
DI

TS

AS
SU

RA
N

CE
AC

CE
PT

AT
IO

N
S

TO
TA

L
OP

ER
AT

IO
N

S
DI

RE
CT

ES

AS
SU

RA
N

CE

RI
SQ

UE
S

DI
VE

RS

AS
SU

RA
N

CE

AC
CI

DE
N

TS
DE

 T
RA

VA
IL

44
,3

21

27
,4

50

25
6,

59
6

9,
87

0

6,
15

0

0,
78

3

1,
8%

41
,7

58

20
,9

19

11
8,

09
3

2,
99

9

2,
74

9

0,
78

3

1,
9%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

44
,3

21

27
,4

50

25
6,

59
6

9,
87

0

6,
15

0

0,
78

3

1,
8%

41
,7

58

20
,9

19

11
8,

09
3

2,
99

9

2,
74

9

0,
78

3

1,
9%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

44
,3

21

27
,4

50

25
6,

59
6

9,
87

0

6,
15

0

0,
78

3

1,
8%

41
,7

58

20
,9

19

11
8,

09
3

2,
99

9

2,
74

9

0,
78

3

1,
9%

RAPPORT ANNUEL 2018

 S
UI

TE
 A

N
N

EX
E

4-
2

(*
) :

 D
on

né
es

 p
ro

vis
oi

re
s e

n
ab

se
nc

e d
u

ra
pp

or
t a

nn
ue

l d
é�

ni
tif

 ap
pr

ou
vé

 p
ar

 le
s c

om
m

iss
air

es
 au

x
co

m
pt

es
 d

e c
et

te
 co

m
pa

gn
ie

Comité Général des Assurances43

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

'A
CT

IV
IT

E
 D

ES
 C

O
M

PA
G

N
IE

S
PA

R
CA

TE
G

O
RI

ES
 D

'A
SS

U
RA

N
CE

SU
IT

E
AN

N
EX

E
4-

2

M
AE

CH

IF
FR

E
 D

'A
FF

AI
RE

S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

G
ES

 T
EC

H
N

IQ
UE

S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

CT
AM

A
(*

)
CH

IF
FR

E
 D

'A
FF

AI
RE

S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

G
ES

 T
EC

H
N

IQ
UE

S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

TO
TA

L
GL

OB
AL(M

.D
)

CO
M

PA
GN

IE
S

D'
AS

SU
RA

N
CE

AS
SU

RA
N

CE
VI

E
 &

CA

PI
TA

LIS
AT

IO
N

AS
SU

RA
N

CE
AU

TO
M

OB
ILE

AS
SU

RA
N

CE
TR

AN
SP

OR
T

AS
SU

RA
N

CE

IN
CE

N
DI

E
&

 E
LE

M
EN

TS

N
AT

UR
EL

S

AS
SU

RA
N

CE

GR
EL

E
&

 M
OR

TA
LIT

E
DU

 B
ET

AI
L

AS
SU

RA
N

CE

GR
OU

PE
M

AL
AD

IE

AS
SU

RA
N

CE
EX

PO
RT

AT
IO

N
S

&
 C

RE
DI

TS

AS
SU

RA
N

CE
AC

CE
PT

AT
IO

N
S

TO
TA

L
OP

ER
AT

IO
N

S
DI

RE
CT

ES

AS
SU

RA
N

CE

RI
SQ

UE
S

DI
VE

RS

AS
SU

RA
N

CE

AC
CI

DE
N

TS
DE

 T
RA

VA
IL

5,
93

4

1,
39

5

29
,4

37

2,
25

3

-1
,1

66

0,
10

8

1,
8%

16
,3

34

8,
28

4

58
,1

32

2,
72

5

4,
65

6

2,
10

9

12
,9

%

91
,7

08

67
,6

97

25
9,

26
3

38
,6

82

-1
,4

37

9,
59

3

10
,5

%

49
,0

25

42
,3

17

14
6,

40
0

22
,0

51

5,
16

5

0,
99

6

2,
0%

1,
79

3

0,
00

0

0,
72

7

0,
52

1

0,
30

1

1,
44

6

80
,6

%

1,
40

9

0,
26

5

4,
31

9

0,
48

8

0,
00

7

1,
20

1

85
,2

%

0,
22

6

0,
00

0

0,
79

5

0,
06

6

0,
06

5

0,
37

3

16
5,

0%

1,
85

3

1,
83

1

5,
78

3

0,
93

7

0,
00

7

0,
94

1

50
,8

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

2,
46

0

1,
90

1

3,
09

6

0,
88

4

-0
,6

51

1,
19

3

48
,5

%

2,
20

2

1,
18

7

0,
15

8

0,
65

6

0,
68

2

0,
00

0

0,
0%

10
,5

84

11
,6

00

2,
48

1

3,
74

6

-1
,6

21

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
28

5

3,
48

9

0,
02

5

-1
,1

92

0,
00

0

0,
0%

6,
24

7

0,
29

8

5,
74

1

1,
86

9

3,
33

3

0,
68

5

11
,0

%

8,
19

6

0,
43

0

4,
05

0

3,
17

3

5,
09

7

2,
34

5

28
,6

%

10
8,

11
0

70
,5

77

29
6,

12
1

44
,0

47

1,
77

8

12
,2

05

11
,3

%

89
,8

61

66
,9

13

22
7,

75
0

34
,0

29

11
,4

68

8,
78

5

9,
8%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
24

9

0,
09

0

1,
39

1

0,
06

7

0,
09

8

0,
00

0

0,
0%

10
8,

11
0

70
,5

77

29
6,

12
1

44
,0

47

1,
77

8

12
,2

05

11
,3

%

90
,1

10

67
,0

03

22
9,

14
1

34
,0

96

11
,5

66

8,
78

5

9,
7%

RAPPORT ANNUEL 2018

Comité Général des Assurances44

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

'A
CT

IV
IT

E
 D

ES
 C

O
M

PA
G

N
IE

S
 P

A
R

 C
AT

EG
O

RI
ES

 D
'A

SS
U

RA
N

CE

ZI
TO

UN
A

TA
KA

FU
L

CH
IF

FR
E

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

G
ES

 T
EC

H
N

IQ
UE

S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

EL
 A

M
AN

A
TA

KA
FU

L
CH

IF
FR

E
 D

'A
FF

AI
RE

S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

G
ES

 T
EC

H
N

IQ
UE

S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

AT
TA

KA
FU

LI
A

CH
IF

FR
E

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

CH
AR

G
ES

 T
EC

H
N

IQ
UE

S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

TO
TA

L
GL

OB
AL(M

.D
)

CO
M

PA
GN

IE
S

D'
AS

SU
RA

N
CE

AS
SU

RA
N

CE
VI

E
 &

CA

PI
TA

LIS
AT

IO
N

AS
SU

RA
N

CE
AU

TO
M

OB
ILE

AS
SU

RA
N

CE
TR

AN
SP

OR
T

AS
SU

RA
N

CE

IN
CE

N
DI

E
&

 E
LE

M
EN

TS

N
AT

UR
EL

S

AS
SU

RA
N

CE

GR
EL

E
&

 M
OR

TA
LIT

E
DU

 B
ET

AI
L

AS
SU

RA
N

CE

GR
OU

PE
M

AL
AD

IE

AS
SU

RA
N

CE
EX

PO
RT

AT
IO

N
S

&
 C

RE
DI

TS

AS
SU

RA
N

CE
AC

CE
PT

AT
IO

N
S

TO
TA

L
OP

ER
AT

IO
N

S
DI

RE
CT

ES

AS
SU

RA
N

CE

RI
SQ

UE
S

DI
VE

RS

AS
SU

RA
N

CE

AC
CI

DE
N

TS
DE

 T
RA

VA
IL

11
,7

38

0,
58

0

32
,7

71

2.
23

8

0.
89

1

1,
21

4

10
,3

%

5,
25

5

1,
07

4

17
,1

03

0,
74

0

0,
51

9

2,
50

2

47
,6

%

2,
82

4

0,
12

8

6,
18

5

0,
47

9

0,
29

1

0,
21

2

7,
5%

26
,4

13

10
,9

57

44
,8

23

7,
74

0

2,
09

1

0,
24

9

0,
9%

16
,4

01

7,
25

1

23
,8

49

4,
18

6

0,
99

0

0,
88

6

5,
4%

14
,9

96

4,
57

9

22
,8

89

4,
36

8

-0
,5

14

0,
82

7

5,
5%

2,
32

4

0,
58

1

1,
58

6

1.
21

8

0,
12

2

1,
68

7

72
,6

%

1,
11

0

0,
26

5

1,
32

9

0,
40

2

0,
15

0

0,
77

7

70
,0

%

1,
09

2

0,
11

6

0,
59

4

0,
41

2

0,
48

5

0,
63

6

58
,2

%

2,
50

7

0,
86

5

3,
76

6

0,
90

3

0,
62

3

1,
71

8

68
,5

%

1,
16

1

0,
48

6

0,
96

7

0,
43

4

0,
10

0

0,
47

3

40
,7

%

1,
11

2

2,
35

3

1,
37

8

0,
49

4

0,
15

3

0,
54

6

49
,1

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
06

4

0,
00

3

0,
05

2

0,
01

6

-0
,0

17

0,
06

0

93
,8

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

2,
97

3

2,
81

5

0,
47

5

0,
72

9

-0
,5

92

0,
00

0

0,
0%

3,
99

9

3,
18

1

0,
34

1

1,
21

5

-0
,4

09

0,
00

0

0,
0%

1,
51

2

1,
11

8

0,
21

3

0,
52

2

-0
,1

26

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

6,
52

6

0,
28

0

7,
19

4

2.
46

6

1,
00

0

2,
49

4

38
,2

%

1,
48

3

0,
17

0

1,
08

9

0,
39

8

0,
56

0

1,
04

2

70
,3

%

1,
14

3

0,
04

7

0,
97

9

0,
31

2

-0
,0

76

0,
64

0

56
,0

%

52
,4

81

16
,0

78

90
,6

15

15
.2

94

4,
13

5

7,
36

2

14
,0

%

29
,4

73

12
,4

30

44
,7

30

7,
39

1

1,
89

3

5,
74

0

19
,5

%

22
,6

79

8,
34

1

32
,2

38

6,
58

7

0,
21

3

2,
86

1

12
,6

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
56

0

0,
00

0

0,
0%

52
,4

81

16
,0

78

90
,6

15

15
,2

94

4,
13

5

7,
36

2

14
,0

%

29
,4

73

12
,4

30

44
,7

30

7,
39

1

1,
89

3

5,
74

0

19
,5

%

22
,6

79

8,
34

1

32
,2

38

6,
58

7

0,
77

3

2,
86

1

12
,6

%

RAPPORT ANNUEL 2018

 S
UI

TE
 A

N
N

EX
E

4-
2

(1
) :

 T
ot

al
 d

es
 p

ro
vis

io
ns

 te
ch

ni
qu

es
 se

lo
n

le
s é

ta
ts

 d
es

 ré
su

lta
ts

 te
ch

ni
qu

es
 d

'a
ss

ur
an

ce
 vi

e
et

 d
'a

ss
ur

an
ce

 n
on

 vi
e

(B
 1

-1
 e

t B
 1

-2
) e

t s
an

s c
om

pt
er

 le
s "

Pa
rti

cip
at

io
ns

 a
ux

 ré
su

lta
ts

 in
co

rp
or

ée
s d

an
s l

’e
xe

rc
ice

 a
ux

 p
ro

vis
io

ns
 te

ch
ni

qu
es

"
po

ur
 le

s b
ra

nc
he

s d
e

la
 ca

té
go

rie
 d

'a
ss

ur
an

ce
 n

on
-vi

e

Comité Général des Assurances45

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

'A
CT

IV
IT

E
 D

ES
 C

O
M

PA
G

N
IE

S
 P

A
R

 C
AT

EG
O

RI
ES

 D
'A

SS
U

RA
N

CE

(M
.D

)

TO
TA

L

CH
IF

FR
E

 D
'A

FF
AI

RE
S

SI
N

IS
TR

ES
 R

EG
LE

S

PR
O

VI
SI

O
N

S
 T

EC
H

N
IQ

UE
S

(1
)

CH
AR

GE
S

TE
CH

N
IQ

UE
S

RE
SU

LT
AT

 T
EC

H
N

IQ
UE

PR
IM

ES

CE
DE

ES

TA
UX

 D
E

CE
SS

IO
N

50
7,

19
9

16
5,

52
5

1
78

7,
41

3

95
,0

72

69
,8

00

49
,2

44

9,
7%

98
0,

39
1

66
2,

02
8

2
37

1,
93

6

33
1,

98
0

9,
81

0

63
,8

89

6,
5%

76
,1

09

21
,9

97

10
6,

10
5

23
,5

27

12
,0

66

50
,4

47

66
,3

%

13
6,

79
3

58
,3

48

23
0,

30
4

42
,3

09

11
,8

13

10
2,

76
9

75
,1

%

6,
15

2

3,
91

5

9,
98

7

2,
70

1

-1
,2

63

3,
49

3

56
,8

%

32
2,

14
5

28
4,

61
6

67
,6

14

77
,7

53

-1
8,

96
2

14
,9

53

4,
6%

19
,6

63

11
,0

40

24
,1

18

7,
92

1

2,
88

5

12
,7

36

64
,8

%

0,
00

0

2,
70

4

37
,1

51

0,
45

8

-0
,0

82

0,
00

0

0,
0%

17
7,

53
9

42
,6

90

34
0,

43
6

56
.6

72

24
,2

49

10
6,

31
2

59
,9

%

2
 2

25
,9

91

1
 2

52
,8

63

4
 9

75
,0

64

63
8,

39
3

11
0,

31
6

40
3,

84
3

18
,1

%

26
,3

93

9,
98

0

32
,8

54

2,
05

7

5,
61

4

0,
78

9

3,
0%

2
25

2,
38

4

1
26

2,
84

3

5
00

7,
91

8

64
0,

45
0

11
5,

93
0

40
4,

63
2

18
,0

%

TO
TA

L
GL

OB
AL

IN
DI

CA
TE

UR
S

AS
SU

RA
N

CE
VI

E
 &

CA

PI
TA

LIS
AT

IO
N

AS
SU

RA
N

CE
AU

TO
M

OB
ILE

AS
SU

RA
N

CE
TR

AN
SP

OR
T

AS
SU

RA
N

CE

IN
CE

N
DI

E
&

 E
LE

M
EN

TS

N
AT

UR
EL

S

AS
SU

RA
N

CE

GR
EL

E
&

 M
OR

TA
LIT

E
DU

 B
ET

AI
L

AS
SU

RA
N

CE

GR
OU

PE
M

AL
AD

IE

AS
SU

RA
N

CE
EX

PO
RT

AT
IO

N
S

&
 C

RE
DI

TS

AS
SU

RA
N

CE
AC

CE
PT

AT
IO

N
S

TO
TA

L
OP

ER
AT

IO
N

S
DI

RE
CT

ES

AS
SU

RA
N

CE

RI
SQ

UE
S

DI
VE

RS

AS
SU

RA
N

CE

AC
CI

DE
N

TS
DE

 T
RA

VA
IL

RAPPORT ANNUEL 2018

 S
UI

TE
 A

N
N

EX
E

4-
2

Comité Général des Assurances46

RAPPORT ANNUEL 2018

 EV
O

LU
TI

O
N

 D
U

 C
H

IF
FR

E
 D

'A
FF

AI
RE

S
 P

AR
 C

AT
ÉG

O
RI

ES
 D

'A
SS

U
RA

N
CE

AN
N

EX
E

5-
1

(M
.D

)

20
13

20
14

20
15

20
16

20
17

20
18

PA
RT

20
18 ــ
ـ

ــ
ـ

 (
1)

 :
Ce

tte
 b

ra
nc

he
 a

 é
té

 tr
an

sfé
ré

e
à

la
 C

ai
ss

e
N

at
io

na
le

 d
e

Sé
cu

rit
é

So
cia

le
 d

ep
ui

s l
'a

nn
ée

 1
99

5

AS
S.

 V
IE

 &
 C

AP
IT

AL
IS

AT
IO

N

AS
SU

RA
N

CE
 N

ON
 V

IE

 A
ss

ra
nc

e
Au

to
m

ob
ile

 A
ss

.G
ro

up
e M

al
ad

ie

 A
ss

ur
an

ce
 Tr

an
sp

or
t

 A
ss

. I
nc

en
di

e &
 R

isq
ue

s D
ive

rs

 A
ss

. E
xp

or
ta

tio
ns

 &
 C

ré
di

ts

 As
s.

Gr
êl

e &
 M

or
ta

lit
é d

u
Bé

ta
il

 A
ss

. A
cc

id
en

ts
 d

e T
ra

va
il (

1)
 As

s.
 O

pé
ra

tio
ns

 A
cc

ep
té

es

TO
TA

L (
sa

ns
 co

m
pt

er
 T

UN
IS

-R
E)

 T
UN

IS
 - R

E

TO
TA

L (
av

ec
 T

UN
IS

-R
E)

22
1,

3

11
91

,4

63
8,

7

20
2,

4

72
,4

24
5,

4

11
,4

6,
0

0,
0

15
,1

14
12

,7

85
,9

14
98

,6

27
0,

2

12
86

,1

70
7,

0

21
7,

8

72
,4

25
3,

6

11
,6

7,
5

0,
0

16
,2

15
56

,3

97
,6

16
53

,9

30
2,

1

13
76

,2

76
7,

9

23
8,

1

70
,9

26
4,

5

12
,4

6,
1

0,
0

16
,3

16
78

,3

10
0,

6

17
78

,9

37
4,

7

14
80

,6

83
5,

0

26
5,

3

58
,7

28
5,

6

14
,4

5,
6

0,
0

16
,0

18
55

,3

11
3,

4

19
68

,7

44
2,

5

16
45

.4

93
9.

8

29
4,

1

69
,2

30
2,

2

16
,8

6,
4

0,
0

16
,9

20
87

,9

12
1,

7

22
09

,6

50
7,

2

17
45

,2

98
0,

4

32
2,

1

76
,1

31
4,

3

19
,7

6,
2

0,
0

26
,4

22
52

,4

14
2,

0

23
94

,4

22
,5

 %

77
,5

%

43
,5

%

14
,3

%

3,
4%

14
,0

%

0,
9

%

0,
3

%

0,
0

%

1,
2%

10
0,

0
%

14
,6

 %

6,
1%

4,
3%

9,
5%

10
,0

%

4,
0%

17
,3

%

(-3
,1

)%

0,
0

%

56
,2

%

7,
9%

16
,7

%

8,
4%

18
,0

 %

7,
9%

8,
9%

9,
7%

1,
0%

5,
1%

11
,6

%

0,
7%

0,
0

%

11
,8

%

9,
8%

10
,6

%

9,
8%

CA
TÉ

GO
RI

ES
 &

 B
RA

N
CH

ES

D'
AS

SU
RA

N
CE

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)

Comité Général des Assurances47

 P
RI

M
ES

 E
M

IS
ES

 D
ÉT

AI
LL

ÉE
S

PA
R

CA
TÉ

G
O

RI
ES

 D
'A

SS
U

RA
N

CE
S

&
 P

AR
 R

ÉS
EA

U
 D

E
D

IS
TR

IB
U

TI
O

N

AN
N

EX
E

5-
2

(M
.D

)

(%
) D

u
To

ta
l d

es
 P

rim
es

 E
m

ise
s P

ar
 In

te
rm

éd
iai

re

TO
TA

L

(%
)*

 :
Pa

rt
de

 c
ha

qu
e

br
an

ch
e

d'
as

su
ra

nc
e

du
 to

ta
l d

es
 p

rim
es

 é
m

ise
s p

ou
r l

es
 d

iff
ér

en
ts

 ré
se

au
x

de
 d

ist
rib

ut
io

n

AS
S.

 V
IE

 &
 C

AP
IT

AL
IS

AT
IO

N

 (%
) *

AS
SU

RA
N

CE
 N

ON
 V

IE

 (%
) *

As
su

ra
nc

e
Au

to
m

ob
ile

 (%
) *

As
su

ra
nc

e
Tr

an
sp

or
t

 (%
) *

As
s.

 In
ce

nd
ie

&
 E

lé
m

en
ts

 N
at

ur
el

s
 (%

) *
As

s.
 G

rê
le

 &
 M

or
ta

lit
é d

u
Bé

ta
il

 (%
) *

As
s.

 G
ro

up
e

M
al

ad
ie

 (%
) *

As
s.

 E
xp

or
ta

tio
ns

 &
 C

ré
di

ts
 (%

) *
As

s.
 R

isq
ue

s
Di

ve
rs

 (%
) *

As
s.

 A
cc

ep
ta

tio
ns

 (%
) *

12
9,

0
17

,6
%

60
5,

5
82

,4
%

23
3,

1
31

,7
%

34
,7

4,
7%

41
,4

5,
6% 4,
2

0,
6%

17
1,

3
23

,3
%

18
,1

2,
5%

81
,8

11
,1

%
20

,9
2,

8%

73
4,

5
32

,5
%

75
,7

8,
3%

83
7,

7
91

,7
%

64
6,

1
70

,7
%

26
,1

2,
9%

45
,9

5,
0% 2,
0

0,
2%

64
,8

7,
1% 1,
3

0,
1%

51
,5

5,
6% 0.
0

0,
0%

91
3,

4
40

,4
%

18
,9

6,
2%

28
6,

9
93

,8
%

96
,2

31
,5

%
14

,9
4,

9%
50

,7
16

,6
%

0,
2

0,
1%

86
,2

28
,2

%
0,

3
0,

1%
38

,4
12

,6
%

0,
0

0,
0%

30
5.

8
13

,5
%

15
,4

10
0,

0%
0,

0
0,

0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0%

15
.4

0,
7%

24
7,

8
96

,4
%

9,
3

3,
6% 3,
3

1,
3% 0,
0

0,
0% 0,
7

0,
3% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 5,
3

2,
1% 0,
0

0,
0%

25
7,

1
11

,4
%

4,
7

62
,7

%
2,

8
37

,3
%

0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 2,
8

37
,3

%
0,

0
0,

0% 7,
5

0,
3%

15
,9

61
,2

%
10

,1
38

,8
%

2,
7

10
,4

%
0,

8
3,

1% 0,
4

1,
5% 0,
0

0,
0% 0,
2

0,
8% 0,
0

0,
0% 0,
3

1,
2% 5,
7

21
,9

%

26
,0

1,
2%

50
7,

4
22

,5
%

17
52

,3
77

,5
%

98
1,

4
43

,4
%

76
,5

3,
4%

13
9,

1
6,

2% 6,
4

0,
3%

32
2,

5
14

,3
%

19
,7

0,
9%

18
0,

1
8,

0%
26

,6
1,

2%

2
25

9,
7

10
0,

0%

CA
TÉ

GO
RI

ES
 D

'A
SS

UR
AN

CE
 /

RÉ
SE

AU

DE
 D

IS
TR

IB
UT

IO
N

BU
RE

AU
X

DI
RE

CT
S

&
 S

UC
CU

RS
AL

ES
AG

EN
TS

D'
AS

SU
RA

N
CE

CO
UR

TI
ER

S
D'

AS
SU

RA
N

CE
PR

OD
UC

TE
UR

S
D'

AS
SU

RA
N

CE
 V

IE
BA

N
Q

UE
S

PO
ST

E
AU

TR
ES

TO
TA

L

(L
A

 P
A

RT
 D

U
 T

O
TA

L
D

ES
 P

RI
M

ES
 É

M
IS

ES
)

RAPPORT ANNUEL 2018

Comité Général des Assurances48

 P
RI

M
ES

 E
M

IS
ES

 D
ÉT

A
IL

LÉ
ES

 P
A

R
CA

TÉ
G

O
RI

ES
 D

'A
SS

U
RA

N
CE

S
&

 P
A

R
RÉ

SE
A

U
 D

E
D

IS
TR

IB
U

TI
O

N

(L
A

 P
A

RT
 D

U
 T

O
TA

L
D

ES
 P

RI
M

ES
 É

M
IS

ES
 A

U
 T

IT
RE

 D
E

CH
A

Q
U

E
CA

TÉ
G

O
RI

E
D

'A
SS

U
RA

N
CE

)

AN
N

EX
E

5-
3

(%
)*

 :
Pa

rt
de

 c
ha

qu
e

ré
se

au
x

de
 d

ist
rib

ut
io

n
du

 to
ta

l d
es

 p
rim

es
 é

m
ise

s a
u

tit
re

 d
e

ch
aq

ue
 b

ra
nc

he

(M
.D

)

TO
TA

L

AS
S.

 V
IE

 &
 C

AP
IT

AL
IS

AT
IO

N

 (%
) *

AS
SU

RA
N

CE
 N

ON
 V

IE

 (%
) *

As
su

ra
nc

e
Au

to
m

ob
ile

 (%
) *

As
su

ra
nc

e
Tr

an
sp

or
t

 (%
) *

As
s.

 In
ce

nd
ie

&
 E

lé
m

en
ts

 N
at

ur
el

s
 (%

) *
As

s.
 G

rê
le

 &
 M

or
ta

lit
é d

u
Bé

ta
il

 (%
) *

As
s.

 G
ro

up
e

M
al

ad
ie

 (%
) *

As
s.

 E
xp

or
ta

tio
ns

 &
 C

ré
di

ts
 (%

) *
As

s.
 R

isq
ue

s
Di

ve
rs

 (%
) *

As
s.

 A
cc

ep
ta

tio
ns

 (%
) *

12
9,

0
25

,4
%

60
5,

5
34

,6
%

23
3,

1
23

,8
%

34
,7

45
,4

%
41

,4
29

,8
%

4,
2

65
,6

%
17

1,
3

53
,1

%
18

,1
91

,9
%

81
,8

45
,4

%
20

,9
78

,6
%

73
4.

5

75
,7

14
,9

%
83

7,
7

47
,8

%
64

6,
1

65
,8

%
26

,1
34

,1
%

45
,9

33
,0

%
2,

0

31
,3

%
64

,8
20

,1
%

1,
3

6,
6%

51
,5

28
,6

%
0,

0
0,

0%

91
3.

4

18
,9

3,
7%

28
6,

9
16

,4
%

96
,2

9,
8%

14
,9

19
,5

%
50

,7
36

,4
%

0,
2

3,
1%

86
,2

26
,7

%
0,

3
1,

5%
38

,4
21

,3
%

0,
0

0,
0%

30
5,

8

15
,4

3,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0%

15
,4

24
7,

8
48

,8
%

9,
3

0,
5% 3,
3

0,
3% 0,
0

0,
0% 0,
7

0,
.5

%
0,

0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 5,
3

2,
9% 0,
0

0,
0%

25
7,

1

4,
7

0,
9% 2,
8

0,
2% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 2,
8

1,
6% 0,
0

0,
0% 7,
5

15
,9

3,
1%

10
,1

0,
6% 2,
7

0,
3% 0,
8

1,
0% 0,
4

0,
3% 0,
0

0,
0% 0,
2

0,
1% 0,
0

0,
0% 0,
3

0,
2% 5,
7

21
,4

%

26
,0

50
7,

4
10

0,
0%

17
52

,3
10

0,
0%

98
1,

4
10

0,
0%

76
,5

10
0,

0%
13

9,
1

10
0,

0%
6,

4

10
0,

0%
32

2,
5

10
0,

0%
19

,7
10

0,
0%

18
0,

1
10

0,
0%

26
,6

10
0,

0%

22
59

,7

CA
TÉ

GO
RI

ES
 D

'A
SS

UR
AN

CE
 /

RÉ
SE

AU

DE
 D

IS
TR

IB
UT

IO
N

BU
RE

AU
X

DI
RE

CT
S

&
 S

UC
CU

RS
AL

ES
AG

EN
TS

D'
AS

SU
RA

N
CE

CO
UR

TI
ER

S
D'

AS
SU

RA
N

CE
PR

OD
UC

TE
UR

S
D'

AS
SU

RA
N

CE
 V

IE
BA

N
Q

UE
S

PO
ST

E
AU

TR
ES

TO
TA

L

RAPPORT ANNUEL 2018

Comité Général des Assurances49

 EV
O

LU
TI

O
N

 D
ES

 I
N

D
EM

N
IS

AT
IO

N
S

 R
ÉG

LÉ
ES

 P
A

R
 C

AT
ÉG

O
RI

ES
 D

'A
SS

U
RA

N
C

E
AN

N
EX

E
6

(M
.D

)

 (
1)

 :
 C

et
te

 b
ra

nc
he

 a
 é

té
 tr

an
sf

ér
ée

 à
 la

 C
ai

ss
e

N
at

io
na

le
 d

e
Sé

cu
rit

é
So

cia
le

 d
ep

ui
s l

'a
nn

ée
 1

99
5

AS
S.

 V
IE

 &
 C

AP
IT

AL
IS

AT
IO

N

AS
SU

RA
N

CE
 N

ON
 V

IE

 ــ
As

sr
an

ce
 A

ut
om

ob
ile

 ــ
As

s.
Gr

ou
pe

 M
al

ad
ie

 ــ
As

su
ra

nc
e T

ra
ns

po
rt

 ــ
As

s.
 In

ce
nd

ie
&

 R
isq

ue
s D

ive
rs

 ــ
As

s.
 E

xp
or

ta
tio

ns
 &

 C
ré

di
ts

 ــ
As

s.
Gr

êl
e &

 M
or

ta
lit

é d
u

Bé
ta

il

 ــ
As

s.
 A

cc
id

en
ts

 d
e T

ra
va

il (
1)

 ــ
As

s.
 O

pé
ra

tio
ns

 A
cc

ep
té

es

TO
TA

L

63
,8

78
4,

3

42
1,

6

17
8,

0

17
,9

14
2,

6

5,
1

5,
3

3,
5

10
.3

84
8,

1

66
,5

77
3,

3

45
8,

5

19
2,

6

10
,3

90
,7

3,
7

5,
8

3,
1

8,
6

83
9,

8

14
0,

4

80
7,

3

50
5,

0

20
5,

0

24
,5

56
,2

2,
9

3,
4

3,
0

7,
3

94
7,

7

11
6,

3

90
1,

3

56
7,

4

23
1,

5

11
,7

75
,6

1,
7

2,
7

3,
0

7,
7

10
17

,6

13
8,

0

91
5,

8

57
6,

9

25
8,

9

9,
9

73
,1

-1
9,

3

2,
5

3,
3

10
,5

10
53

,8

16
5,

5

10
97

,3

66
2,

0

28
4,

6

22
,0

10
1,

0

11
,1

3,
9

2,
7

10
,0

12
62

,8

13
,1

%

86
,9

%

52
,4

%

22
,5

%

1,
7%

8,
0%

0,
9%

0,
3%

0,
2%

0,
8%

10
0,

0%

19
,9

%

19
,8

%

14
,8

%

9,
9%

12
2,

2%

38
,2

%

15
7,

5%

56
,0

%

(-1
8,

2)
%

(-4
,8

)%

19
,8

%

21
,0

%

6,
9%

9,
4%

9,
8%

4,
2%

(-6
,7

)%

16
,8

%

(-6
,0

)%

(-5
,1

)%

(-0
,6

)%

8,
3%

CA
TÉ

GO
RI

ES
 &

 B
RA

N
CH

ES

D'
AS

SU
RA

N
CE

S
20

13
20

14
20

15
20

16
20

17
20

18
PA

RT
20

18
TX

 D
'É

VO
LU

TI
ON

20
18

/2
01

7
TX

 M
OY

EN
 D

'É
VO

LU
TI

ON

(2
01

4
- 2

01
8)

RAPPORT ANNUEL 2018

Comité Général des Assurances4950

EV
O

LU
TI

O
N

 D
ES

 P
RO

VI
SI

O
N

S
 T

EC
H

N
IQ

U
ES

 P
A

R
 C

AT
ÉG

O
RI

ES
 D

'A
SS

U
RA

N
C

E
AN

N
EX

E
7

(M
.D

)

 (
1)

 :
Ce

tte
 b

ra
nc

he
 a

 é
té

 tr
an

sf
ér

ée
 à

 la
 C

ai
ss

e
N

at
io

na
le

 d
e

Sé
cu

rit
é

So
cia

le
 d

ep
ui

s l
'a

nn
ée

 1
99

5

 (
*)

 :
To

ta
l d

es
 p

ro
vi

si
on

s
te

ch
ni

qu
es

 e
t s

an
s

co
m

pt
er

 le
s

"P
ar

tic
ip

at
io

ns
 a

ux
 ré

su
lta

ts
 in

co
rp

or
ée

s
da

ns
 l’

ex
er

cic
e

au
x

pr
ov

is
io

ns
 te

ch
ni

qu
es

" p
ou

r l
es

 b
ra

nc
he

s
no

n-
vi

e

AS
S.

 V
IE

 &
 C

AP
IT

AL
IS

AT
IO

N

AS
SU

RA
N

CE
 N

ON
 V

IE

 ــ
As

sr
an

ce
 A

ut
om

ob
ile

 ــ
As

s.
Gr

ou
pe

 M
al

ad
ie

 ــ
As

su
ra

nc
e T

ra
ns

po
rt

 ــ
As

s.
 In

ce
nd

ie
&

 R
isq

ue
s D

ive
rs

 ــ
As

s.
 E

xp
or

ta
tio

ns
 &

 C
ré

di
ts

 ــ
As

s.
Gr

êl
e &

 M
or

ta
lit

é d
u

Bé
ta

il

 ــ
As

s.
 A

cc
id

en
ts

 d
e T

ra
va

il (
1)

 ــ
As

s.
 O

pé
ra

tio
ns

 A
cc

ep
té

es

TO
TA

L

81
2,

6

22
63

,5

16
98

,5

44
,4

58
,5

38
6,

5

9,
4

8,
6

39
,9

17
,7

30
76

,1

96
8,

2

24
12

,5

18
40

,7

48
,2

72
,4

37
6,

6

10
,1

8,
1

40
,0

16
,4

33
80

,7

10
74

,9

25
09

,6

19
15

,5

48
,8

64
,0

40
8,

0

11
,4

7,
0

38
,7

16
,2

35
84

,5

12
70

,0

26
79

,8

20
53

,6

55
,5

55
,3

43
4,

4

20
,1

6,
4

37
,8

16
,7

39
49

,8

14
84

,3

29
65

,7

22
41

,6

66
,9

65
,7

49
9,

2

25
,5

7,
5

38
,5

20
,8

44
50

,0

17
87

,4

32
20

,5

23
71

,9

67
,6

10
6,

1

57
0,

7

24
,1

10
,0

37
,2

32
,9

50
07

,9

35
,7

%

64
,3

%

47
,4

%

1,
3%

2,
1%

11
,4

%

0,
5

%

0,
2

%

0,
7

%

0,
7

%

10
0,

0%

17
,1

%

7,
3%

6,
9%

8,
8%

12
,6

%

8,
1%

20
,7

%

3,
1%

(-1
,4

)%

13
,2

%

10
,2

%

20
13

20
14

20
15

20
16

20
17

20
18

CA
TÉ

GO
RI

ES
 &

 B
RA

N
CH

ES

D'
AS

SU
RA

N
CE

S

PA
RT

20
18

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)

20
,4

%

8,
6%

5,
8%

1,
0%

61
,5

%

14
,3

%

(-5
,5

)%

33
,3

%

(-3
,4

)%

58
,2

%

12
,5

 %

RAPPORT ANNUEL 2018

(*
)

EV
O

LU
TI

O
N

 D
ES

 C
H

AR
G

ES
 T

EC
H

N
IQ

U
ES

 P
AR

 C
AT

ÉG
O

RI
ES

 D
'A

SS
U

RA
N

CE
AN

N
EX

E
8-

1

AS
S.

 V
IE

 &
 C

AP
IT

AL
IS

AT
IO

N

AS
SU

RA
N

CE
 N

ON
 V

IE

 ــ
As

sr
an

ce
 A

ut
om

ob
ile

 ــ
As

s.
Gr

ou
pe

 M
al

ad
ie

 ــ
As

su
ra

nc
e T

ra
ns

po
rt

 ــ
As

s.
 In

ce
nd

ie
&

 R
isq

ue
s D

ive
rs

 ــ
As

s.
 E

xp
or

ta
tio

ns
 &

 C
ré

di
ts

 ــ
As

s.
Gr

êl
e &

 M
or

ta
lit

é d
u

Bé
ta

il

 ــ
As

s.
 A

cc
id

en
ts

 d
e T

ra
va

il (
1)

 ــ
As

s.
 O

pé
ra

tio
ns

 A
cc

ep
té

es

TO
TA

L

56
,4

31
5,

4

17
5,

6

40
,0

19
,0

67
,2

5,
3

2,
6

0,
4

5,
3

37
1,

8

67
,3

36
5,

7

22
6,

8

44
,1

15
,4

68
,9

5,
0

2,
9

0,
5

2,
1

43
3,

0

67
,6

40
5,

4

25
3,

8

46
,6

18
,6

77
,0

5,
3

2,
1

0,
4

1,
6

47
3,

0

79
,5

42
5,

4

25
4,

3

52
,4

20
,9

86
,1

5,
5

2,
9

0,
6

2,
7

50
4,

9

88
,7

50
9,

7

31
3,

1

68
,6

21
,2

93
,8

6,
8

3,
4

0,
6

2,
2

59
8,

4

95
,1

54
5,

4

33
2,

0

77
,8

23
,5

99
,0

7,
9

2,
7

0,
4

2,
1

64
0,

5

14
,8

%

85
,2

%

51
,8

%

12
,1

%

3,
7%

15
,5

%

1,
2%

0,
4

%

0,
1

%

0,
3

%

10
0,

0
%

7,
2%

7,
0%

6,
0%

13
,4

%

10
,8

%

5,
5%

16
,2

%

(-2
0,

6)
%

(-3
3,

3)
%

(-4
,5

)%

7,
0%

11
,0

%

11
,6

%

13
,6

%

14
,2

%

4,
3%

8,
1%

8,
3%

0,
8%

0,
0%

(-1
6,

9)
%

11
,5

%

20
13

20
14

20
15

20
16

20
17

20
18

CA
TÉ

GO
RI

ES
 &

 B
RA

N
CH

ES

D'
AS

SU
RA

N
CE

S

PA
RT

20
18

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)

Comité Général des Assurances51

 (
1)

 :
 C

et
te

 b
ra

nc
he

 a
 é

té
 tr

an
sf

ér
ée

 à
 la

 C
ai

ss
e

N
at

io
na

le
 d

e
Sé

cu
rit

é
So

cia
le

 d
ep

ui
s l

'a
nn

ée
 1

99
5

(M
.D

)

RAPPORT ANNUEL 2018

 E
VO

LU
TI

O
N

 D
ES

 C
H

AR
G

ES
 T

EC
H

N
IQ

U
ES

AN
N

EX
E

8-
2

(M
.D

)

 (
1)

: S
ou

rc
e

: l
es

 é
ta

ts
 d

es
 ré

su
lta

ts
 te

ch
ni

qu
es

 d
'a

ss
ur

an
ce

 v
ie

 e
t d

'a
ss

ur
an

ce
 n

on
 v

ie
 (B

 1
-1

 e
t B

 1
-2

)
 (

2)
:

Co
m

m
iss

io
ns

 e
t c

ha
rg

es
 d

'a
cq

ui
sit

io
n

 (
3)

: A
ut

re
s C

ha
rg

es
 d

e
G

es
tio

n
=

Fr
ais

 d
e

ge
st

io
n

de
s s

in
ist

re
s +

 F
ra

is
d’

ad
m

in
ist

ra
tio

n
+

Au
tre

s c
ha

rg
es

 te
ch

ni
qu

es

ـ

C ـ
ha

rg
es

 te
ch

ni
qu

es
 (1

)

 (%
) d

u
Ch

iff
re

 d
'a

ffa
ire

s

 q
ui

 se
 d

ivi
se

nt
 en

 :

 a
C ـ

om
m

iss
ion

s &
 Fr

ais
 d

'a
cq

ui
sit

ion
 (2

)

(%
) d

u
Ch

iff
re

 d
'a

ffa
ire

s

 b
A ـ

ut
re

s C
ha

rg
es

 d
e G

es
tio

n
 (3

)

 (

 %
) d

u
Ch

iff
re

 d
'a

ffa
ire

s

37
1,

8

26
,3

%

16
1,

1

11
,4

%

21
0,

7

14
,9

%

43
3,

0

27
,8

%

18
7,

6

12
,1

%

24
5,

4

15
,8

%

47
3,

0

28
,2

%

19
7,

7

11
,8

%

27
5,

3

16
,4

%

50
4,

9

27
,2

%

22
8,

4

12
,3

%

27
6,

5

14
,9

%

59
8,

4

28
,7

%

26
3,

5

12
,6

%

33
4,

9

16
,0

%

64
0,

5

28
,4

%

29
1,

2

12
,9

%

34
9,

3

15
,5

%

7,
0%

(-0
,3

)%

10
,5

%

0,
3%

4,
3%

(-0
,5

)%

11
,5

%

1,
6%

12
,6

%

2,
5%

10
,6

%

0,
8%

IN
DI

CA
TE

UR
S

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)
20

13
20

14
20

15
20

16
20

17
20

18

Comité Général des Assurances52

RAPPORT ANNUEL 2018

 E
VO

LU
TI

O
N

 D
ES

 F
O

N
D

S
 P

RO
PR

ES
AN

N
EX

E
9

(M
.D

)

 ــ
Ca

pi
ta

l S
oc

ial

 ــ
Fo

nd
 C

om
m

un
 (l

es
 M

ut
ue

lle
s)

 ــ
Ré

se
rv

es
 &

 au
tre

s F
on

ds
 P

ro
pr

es

 ــ
Ré

su
lta

ts
 R

ép
or

té
s

do
nt

 :

 ــ
Bé

ne
�c

es
 R

ép
or

té
s

 ــ
Pe

rte
s A

nt
ér

ieu
re

s R
ép

or
té

es

TO
TA

L

en

 te
na

nt
 co

m
pt

e d
es

 ré
su

lta
ts

dé
�c

ita
ire

s r
ép

or
té

s

 e
t s

an
s t

en
ir c

om
pt

e d
u r

és
ul

ta
t n

et
 de

 l'e
xe

rci
ce

32
3,

9

37
,0

47
5,

4

0,
0

85
,3

-8
5,

3

83
6,

3

33
7,

4

26
,8

54
8,

9

-0
,7

95
,9

-9
6,

6

91
2,

4

39
4,

5

27
,6

64
2,

3

25
,5

11
9,

7

-9
4,

2

1
08

9,
9

42
8,

4

28
,5

62
3,

0

10
7,

4

18
9,

6

-8
2,

2

1
18

7,
3

44
8,

0

31
,3

71
1,

9

52
,6

19
1,

6

-1
39

,0

1
24

3,
8

45
2,

1

34
,2

83
4,

8

8,
2

19
2,

2

-1
84

,0

1
32

9,
3

6,
9%

(-1
,6

)%

11
,9

%

_

17
,6

%

(-1
6,

6)
%

9,
7%

0,
9%

9,
3%

17
,3

%

(-8
4,

4)
%

0,
3%

(-3
2,

4)
%

6,

9%

IN
DI

CA
TE

UR
S

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)
20

13
20

14
20

15
20

16
20

17
20

18

Comité Général des Assurances53

RAPPORT ANNUEL 2018

Comité Général des Assurances54

La
 R

éa
ss

ur
an

ce
 :

Le
s p

rim
es

 c
éd

ée
s a

u
co

ur
s d

e
l'a

nn
ée

 2
01

8
au

 ti
tre

 d
e

" L
'A

ss
ur

an
ce

 V
ie

 "
so

nt
 d

e
l'o

rd
re

 d
e

49
,2

 M
.D

, s
oi

t u
n

ta
ux

 d
e

ce
ss

io
n

de
 9

,7
 %

(1

):
 C

ha
rg

es
 T

ec
hn

iq
ue

s =
 F

ra
is

de
 g

es
tio

n
de

s s
in

ist
re

s +
 F

ra
is

d’
ad

m
in

ist
ra

tio
n

+
Co

m
m

iss
io

ns
 e

t c
ha

rg
es

 d
'a

cq
ui

sit
io

n
+

Au
tre

s c
ha

rg
es

 te
ch

ni
qu

es

 EV
O

LU
TI

O
N

 D
ES

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

E
 L

'A
SS

U
RA

N
CE

 V
IE

 &
 C

AP
IT

AL
IS

AT
IO

N
 A

N
N

EX
E

10

 ــ
Ch

iff
re

s
d'

 A
ffa

ire
s

 ــ
In

de
m

ni
sa

tio
ns

 R
ég

lé
es

 ــ
Ch

ar
ge

s
Te

ch
ni

qu
es

 (
1)

 ــ
Pr

ov
isi

on
s

Te
ch

ni
qu

es

22
1,

3

63
,8

56
,4

81
2,

6

27
0,

2

66
,5

67
,3

96
8,

2

30
2,

1

14
0,

4

67
,6

10
74

,9

37
4,

7

11
6,

3

79
,5

12
70

,0

44
2,

5

13
8,

0

88
,7

14
84

,3

50
7,

2

16
5,

5

95
,1

17
87

,4

14
,6

%

19
,9

%

7,
2%

20
,4

%

18
,0

%

21
,0

%

11
,0

%

17
,1

%

IN
DI

CA
TE

UR
S

20
13

20
14

20
15

20
16

20
17

20
18

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)

(M
.D

)

RAPPORT ANNUEL 2018

Comité Général des Assurances55

 L

a
Ré

as
su

ra
nc

e:
 le

s p
rim

es
 c

éd
ée

s a
u

co
ur

s d
e

l'a
nn

ée
 2

01
8

au
 ti

tre
 d

e
" L

'A
ss

ur
an

ce
 A

ut
om

ob
ile

 "s
on

t d
e

l'o
rd

re
 d

e
63

,9
 M

.D
, s

oi
t u

n
ta

ux
 d

e
ce

ss
io

n
de

 6
,5

 %

EV
O

LU
TI

O
N

 D
ES

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

E
 L

'A
SS

U
RA

N
CE

 A
U

TO
M

O
BI

LE

AN
N

EX
E

11

 ــ
Ch

iff
re

s
d'

 A
ffa

ire
s

 ــ
In

de
m

ni
sa

tio
ns

 R
ég

lé
es

 ــ
Ch

ar
ge

s
Te

ch
ni

qu
es

 ــ
Pr

ov
isi

on
s

Te
ch

ni
qu

es

63
87

42
1,

6

17
5,

6

16
98

,5

70
7,

0

45
8,

5

22
6,

8

18
40

,7

76
7,

9

50
5,

0

25
3,

8

19
15

,5

83
5,

0

56
7,

4

25
4,

3

20
53

,6

93
9,

8

57
6,

9

31
3,

1

22
41

,6

98
0,

4

66
2,

0

33
2,

0

23
71

,9

4,
3%

14
,8

%

6,
0%

5,
8%

8,
9%

9,
4%

13
,6

%

6,
9%

IN
DI

CA
TE

UR
S

20
13

20
14

20
15

20
16

20
17

20
18

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4-

 2
01

8)(M
.D

)

RAPPORT ANNUEL 2018

Comité Général des Assurances56

 E
VO

LU
TI

O
N

 D
ES

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

E
 L

'A
SS

U
RA

N
CE

 I
N

CE
N

D
IE

 &
 R

IS
Q

U
ES

 D
IV

ER
S

AN
N

EX
E

12

 ــ
Ch

iff
re

s
d'

 A
ffa

ire
s

 ــ
Pr

im
es

 C
éd

ée
s

 ــ
Ta

ux
 d

e
 C

es
sio

n

 ــ
In

de
m

ni
sa

tio
ns

 R
ég

lé
es

 ــ
Ch

ar
ge

s
Te

ch
ni

qu
es

 ــ
Pr

ov
isi

on
s

Te
ch

ni
qu

es

24
5,

4

16
6,

3

67
,8

%

14
2,

6

67
,2

38
6,

5

25
3,

6

17
4,

1

68
, 7

%

90
,7

68
,9

37
6,

6

26
4,

5

18
0,

5

68
,2

 %

56
,2

77
,0

40
8,

0

28
5,

6

19
2,

8

67
,5

 %

75
,6

86
,1

43
4,

4

30
2,

2

20
3,

6

67
,4

%

73
,1

93
,8

49
9,

2

31
4,

3

20
9,

1

66
,5

%

10
1,

0

99
,0

57
0,

7

4,
0%

2,
7%

(-0
,9

)%

38
,2

%

5,
5%

14
,3

%

5,
1%

4,
7%

(-0
,4

)%

(-6
,7

)%

8,
1%

8,
1%

IN
DI

CA
TE

UR
S

20
13

20
14

20
15

20
16

20
17

20
18

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)

(M
.D

)

RAPPORT ANNUEL 2018

Comité Général des Assurances57

 ــ
Ca

pi
ta

l S
oc

ial

 ــ
Fo

nd
 C

om
m

un
 (l

es
 M

ut
ue

lle
s)

 ــ
Ré

se
rv

es
 &

 au
tre

s F
on

ds
 P

ro
pr

es

 ــ
Ré

su
lta

ts
 R

ép
or

té
s

do
nt

 :

 ــ
Bé

ne
�c

es
 R

ép
or

té
s

 ــ
Pe

rte
s A

nt
ér

ieu
re

s R
ép

or
té

es

TO
TA

L

en

 te
na

nt
 co

m
pt

e d
es

 ré
su

lta
ts

dé
�c

ita
ire

s r
ép

or
té

s

 e
t s

an
s t

en
ir c

om
pt

e d
u r

és
ul

ta
t n

et
 de

 l'e
xe

rci
ce

 E
VO

LU
TI

O
N

 D
ES

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

E
 L

'A
SS

U
RA

N
CE

 G
RO

U
PE

 M
AL

AD
IE

 L

a
Ré

as
su

ra
nc

e:
 L

es
 p

rim
es

 c
éd

ée
s a

u
co

ur
s d

e
l'a

nn
ée

 2
01

8
au

 ti
tre

 d
e

"L
'A

ss
ur

an
ce

 G
ro

up
e

M
al

ad
ie

" s
on

t d
e

l'o
rd

re
 d

e
15

 M
.D

,s
oi

t u
n

ta
ux

 d
e

ce
ss

io
n

de
 4

,6
 %

AN
N

EX
E

13

 ــ
Ch

iff
re

s
d'

 A
ffa

ire
s

 ــ
In

de
m

ni
sa

tio
ns

 R
ég

lé
es

 ــ
Ch

ar
ge

s
Te

ch
ni

qu
es

 ــ
Pr

ov
isi

on
s

Te
ch

ni
qu

es

20
2,

4

17
8,

0

40
,0

44
,4

21
7,

8

19
2,

6

44
,1

48
,2

23
8,

1

20
5,

0

46
,6

48
,8

26
5,

3

23
1,

5

52
,4

55
,5

29
4,

1

25
8,

9

68
,6

66
,9

32
2,

1

28
4,

6

77
,8

67
,6

9,
5%

9,
9%

13
,4

%

1,
0%

9,
7%

9,
8%

14
,2

%

8,
8%

IN
DI

CA
TE

UR
S

20
13

20
14

20
15

20
16

20
17

20
18

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)

(M
.D

)

RAPPORT ANNUEL 2018

Comité Général des Assurances58

EV
O

LU
TI

O
N

 D
ES

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

E
 L

'A
SS

U
RA

N
CE

 T
RA

N
SP

O
RT

AN
N

EX
E

14

 ــ
Ch

iff
re

s
d'

 A
ffa

ire
s

 ــ
Pr

im
es

 C
éd

ée
s

 ــ
Ta

ux
 d

e
 C

es
sio

n
(%

)

 ــ
In

de
m

ni
sa

tio
ns

 R
ég

lé
es

 ــ
Ch

ar
ge

s
Te

ch
ni

qu
es

 ــ
Pr

ov
isi

on
s

Te
ch

ni
qu

es

72
,4

55
,3

76
,4

%

17
,9

19
,0

58
,5

72
,4

53
,7

74
,2

%

10
,3

15
,4

72
,4

58
,7

38
,9

66
,3

 %

11
,7

20
,9

55
,3

69
,2

41
,3

59
,7

%

9.
9

21
,2

65
,7

76
,1

50
,4

66
,2

%

22
,0

23
,5

10
6,

1

10
,0

%

22
,0

%

6,
5%

12
2,

2%

10
,8

%

61
,5

%

1,
0%

(-1
,8

)%

(-2
,8

)%

4,
2%

4,
3%

12
,6

%

IN
DI

CA
TE

UR
S

20
13

20
14

20
15

20
16

20
17

20
18

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)

(M
.D

)

RAPPORT ANNUEL 2018

70
,9

49 69
,1

 %

24
.5

18
,6

64
,0

Comité Général des Assurances59

EV
O

LU
TI

O
N

 D
ES

 P
RI

N
CI

PA
U

X
IN

D
IC

AT
EU

RS
 D

E
L'

AS
SU

RA
N

CE
 G

RÊ
LE

 &
 M

O
RT

AL
IT

É
D

U
 B

ÉT
AI

L

 L

a
Ré

as
su

ra
nc

e
: L

es
 p

rim
es

 c
éd

ée
s e

n
20

18
 a

u
tit

re
 d

e
«L

'A
ss

ur
an

ce
 G

rê
le

 &
 M

or
ta

lit
é

du
 B

ét
ai

l»
 so

nt
 d

e
l'o

rd
re

 d
e

3,
5

M
.D

,
so

it
un

 ta
ux

 d
e

ce
ss

io
n

de
 5

6,
8

%

AN
N

EX
E

15

 ــ
Ch

iff
re

s
d'

 A
ffa

ire
s

 ــ
In

de
m

ni
sa

tio
ns

 R
ég

lé
es

 ــ
Ch

ar
ge

s
Te

ch
ni

qu
es

 ــ
Pr

ov
isi

on
s

Te
ch

ni
qu

es

6,
0

5,
3

2,
6

8,
6

7,
5

5,
8

2,
9

8,
1

6,
1

3,
4

2,
1

7,
0

5,
6

2,
7

2,
9

6,
4

6,
4

2,
5

3,
4

7,
5

6,
2

3,
9

2,
7

10
,0

(-3
,1

)%

56
,0

%

(-2
0,

6)
%

33
,3

%

0,
7%

(-6
,0

)%

0,
8%

3,
1%

IN
DI

CA
TE

UR
S

20
13

20
14

20
15

20
16

20
17

20
18

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)

(M
.D

)

RAPPORT ANNUEL 2018

Comité Général des Assurances60

11
,4

8,
1

71
,1

 %

-2
,0 5,
1

5,
3

9,
4

11
,6

7,
8

67
,2

 %

-3
,0 3,
7

5,
0

10
,1

12
,4

8,
2

66
,1

 %

-4
,2 2,
9

5,
3

11
,4

14
,4

9,
7

67
,4

 %

0,
8

1,
7

5,
5

20
,1

19
,7

12
,7

64
,5

%

-4
,0

11
,1

7,
9

24
,1

16
,8

11
,4

67
,9

 %

-2
7,

3

-1
9,

3

6,
8

25
,5

17
,3

%

11
,4

%

(-3
,4

)%

85
,3

%

15
7,

5%

16
,2

%

(-5
,5

)%

11
,6

%

9,
4%

(-1
,9

)%

(-1
4,

9)
%

16
,8

%

8,
3%

20
,7

%

20
13

20
14

20
15

20
16

20
17

20
18

 E
VO

LU
TI

O
N

 D
ES

 P
RI

N
CI

PA
U

X
IN

D
IC

AT
EU

RS
 D

E
L'

AS
SU

RA
N

CE
 E

XP
O

RT
AT

IO
N

S
 &

 C
RÉ

D
IT

S
AN

N
EX

E
16

 ــ
Ch

iff
re

s
d'

 A
ffa

ire
s

 ــ
Pr

im
es

 C
éd

ée
s

 ــ
Ta

ux
 d

e
Ce

ss
io

n
 (

%
)

 ــ
Ré

su
lta

ts
 d

e
Ce

ss
io

n

 ــ
In

de
m

ni
sa

tio
ns

 R
ég

lé
es

 ــ
Ch

ar
ge

s
Te

ch
ni

qu
es

 ــ
Pr

ov
isi

on
s

Te
ch

ni
qu

es

IN
DI

CA
TE

UR
S

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)

(M
.D

)

RAPPORT ANNUEL 2018

Comité Général des Assurances61

EV
O

LU
TI

O
N

 D
ES

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

ES
 O

PÉ
RA

TI
O

N
S

 A
CC

EP
TÉ

ES
AN

N
EX

E
17

 ــ
Pr

im
es

 A
cc

ep
té

es

D ـ

e
la

 p
ar

t d
e

TU
N

IS
-R

E

D ـ

e
la

 p
ar

t d
es

 e
nt

re
pr

ise
s d

'a
ss

ur
an

ce

 ــ
In

de
m

ni
sa

tio
ns

 R
ég

lé
es

D ـ

e
la

 p
ar

t d
e

TU
N

IS
-R

E

D ـ

e
la

 p
ar

t d
es

 e
nt

re
pr

ise
s d

'a
ss

ur
an

ce

 ــ
Ch

ar
ge

s
Te

ch
ni

qu
es

D ـ

e
la

 p
ar

t d
e

TU
N

IS
-R

E

D ـ

e
la

 p
ar

t d
es

 e
nt

re
pr

ise
s d

'a
ss

ur
an

ce

 ــ
Pr

ov
isi

on
s

Te
ch

ni
qu

es

D ـ

e
la

 p
ar

t d
e

TU
N

IS
-R

E

D ـ

e
la

 p
ar

t d
es

 e
nt

re
pr

ise
s d

'a
ss

ur
an

ce

10
1,

0

85
,9

15
,1

56
,3

46
,0

10
,3

32
,1

26
,8

5,
3

17
9,

1

16
1,

4

17
,7

11
3,

8

97
,6

16
,2

46
,4

37
,8

8,
6

31
,5

29
,4

2,
1

19
5,

3

17
8,

9

16
,4

11
6,

9

10
0,

6

16
,3

52
,0

44
,7

7,
3

33
,9

32
,3

1,
6

20
0,

8

18
4,

6

16
,2

12
9,

4

11
3,

4

16
,0

49
,7

42
,0

7,
7

38
,1

35
,4

2,
7

22
1,

6

20
4,

9

16
,7

13
8,

6

12
1,

7

16
,9

71
,3

60
,8

10
,5

40
,8

38
,6

2,
2

25
1,

1

23
0,

3

20
,8

16
8,

4

14
2,

0

26
,4

71
,8

61
,8

10
,0

49
,6

47
,5

2,
1

33
8,

6

30
5,

7

32
,9

21
,5

%

16
,7

%

56
,2

%

0,
7%

1,
6%

(-4
,8

)%

21
,6

%

23
,1

%

(-4
,5

)%

34
,8

%

32
,7

%

58
,2

%

10
,8

%

10
,6

%

11
,8

%

5,
0%

6,
1%

(-0
,6

)%

9,
1%

12
,1

%

(-1
6,

9)
%

13
,6

%

13
,6

%

13
,2

%

IN
DI

CA
TE

UR
S

20
13

20
14

20
15

20
16

20
17

20
18

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)

(M
.D

)

RAPPORT ANNUEL 2018

Comité Général des Assurances62

EV
O

LU
TI

O
N

 D
ES

 P
RI

N
CI

PA
U

X
 IN

D
IC

AT
EU

RS
 D

ES
 O

PÉ
RA

TI
O

N
S

 C
ÉD

ÉE
S

 &
 R

ÉT
RO

CÉ
D

ÉE
S

AN
N

EX
E

18
(M

.D
)

 ــ
Pr

im
es

 C
éd

ée
s &

 R
ét

ro
cé

dé
es

D ـ

e
la

 p
ar

t d
es

 e
nt

re
pr

ise
s d

'a
ss

ur
an

ce

D ـ

e
la

 p
ar

t d
e

TU
N

IS
-R

E

 ــ
In

de
m

ni
sa

tio
ns

 R
ég

lé
es

D ـ

e
la

 p
ar

t d
es

 e
nt

re
pr

ise
s d

'a
ss

ur
an

ce

D ـ

e
la

 p
ar

t d
e

TU
N

IS
-R

E

 ــ
Pr

ov
isi

on
s

Te
ch

ni
qu

es

D ـ

e
la

 p
ar

t d
es

 e
nt

re
pr

ise
s d

'a
ss

ur
an

ce

D ـ

e
la

 p
ar

t d
e

TU
N

IS
-R

E

T ــ
au

x
de

 C
es

sio
n

&
 d

e
Ré

tro
ce

ss
io

n(
%

)

D ـ

e
la

 p
ar

t d
es

 e
nt

re
pr

ise
s d

'a
ss

ur
an

ce

D ـ

e
la

 p
ar

t d
e

TU
N

IS
-R

E

37
9,

0

33
6,

0

43
,0

17
2,

6

14
6,

3

26
,3

48
8,

3

39
9,

4

88
,9

25
,3

 %

23
,8

 %

50
,1

 %

39
9,

1

35
2,

4

46
,7

12
8,

7

11
2,

0

16
,7

49
5,

9

39
7,

6

98
,3

24
,1

 %

22
,6

 %

47
,8

 %

40
3,

8

36
0,

4

43
,4

12
4,

1

99
,0

25
,1

52
3,

6

42
8,

8

94
,8

22
,7

 %

21
,5

 %

43
,1

 %

39
8,

5

35
3,

7

44
,8

11
3,

6

98
,0

15
,6

53
8,

5

43
4,

7

10
3,

8

20
,2

 %

19
,1

%

39
,5

%

43
0,

1

38
0,

7

49
,4

94
,5

72
,6

21
,9

66
6,

1

54
3,

8

12
2,

3

19
,5

%

18
,2

%

40
,6

%

46
0,

7

40
4,

6

56
,1

16
4,

8

14
1,

1

23
,7

81
9,

3

64
6,

3

17
3,

0

19
,2

%

18
,0

%

39
,5

%

7,
1%

6,
3%

13
,6

%

74
,4

%

94
,4

%

8,
2%

23
,0

%

18
,8

%

41
,5

%

(-0
,3

)%

(-0
,2

)%

(-1
,1

)%

4,
0%

3,
8%

5,
5%

(-0
,9

)%

(-0
,7

)%

(-2
,1

)%

10
,9

%

10
,1

%

14
,2

%

(-5
,3

)%

(-5
,5

)%

(-4
,6

)%

IN
DI

CA
TE

UR
S

20
13

20
14

20
15

20
16

20
17

20
18

TX
 D

'É
VO

LU
TI

ON
20

18
/2

01
7

TX
 M

OY
EN

 D
'É

VO
LU

TI
ON

(2

01
4

- 2
01

8)

RAPPORT ANNUEL 2018

2018

ANNUAL
REPORT

TUNISIAN INSURANCE
MARKET IN 2018

TUNISIAN INSURANCE
MARKET IN 2018

Republic Of Tunisia

Ministry of Finance

Comité Général des Assurances

Structure of the Tunisian Insurance Market in 2018 ..

Key Figures of Insurance activity in 2018 ...

Position of the Tunisian Insurance Market in the World ...

Appendix ...

Appendix 1: Structure of The insurance Market & its Activity ..

Appendix 2: Geographical Distribution of Insurance Intermediaries

Appendix 3:

Appendix 3-1: Income Statement for Non-Life Insurers by Line of Business

Appendix 3-2: Income Statement for Life Insurers by Line of Business

Appendix 4:

Appendix 4-1: Key Figures of the Insurance and Reinsurance Sector by Company

Appendix 4-2: usiness

Appendix 5:

Appendix 5-1: Market Turnover by Line of Business ...

Appendix 5-2: Written Premiums broken down by Line of Business & Distribution Channels ..

 (The share of total written premiums)

Appendix 5-3: Written Premiums broken down by Line of Business & Distribution Channels ..

 (The share of total written premiums on the title of every insurance line)

Appendix 6: Paid Claims broken down by Line of Business ...

Appendix 7: Technical Provisions broken down by Line of Business

Appendix 8:

Appendix 8-1: Technical Expenses broken down by Line of Business

Appendix 8-2: Evolution of Technical Expenses ...

Appendix 9: Evolution of Own Funds ..

Appendix 10: Key Figures of Income Statement for Life Insurance & Capital Redemption

Appendix 11: Key Figures of Income Statement for Motor Insurance

Appendix 12: Key Figures of Income Statement for Fire & Various Risks Insurance

Appendix 13: Key Figures of Income Statement for Health Insurance Group

Appendix 14: Key Figures of Income Statement for Transport Insurance

Appendix 15: Key Figures of Income Statement for Hail & Cattle Mortality Insurance

Appendix 16: Key Figures of Income Statement for Export & Credit Insurance

Appendix 17: Key Figures of Assumed Operations ...

Appendix 18: Key Figures of Cessions & Retro-cessions Operations.......................................

66

69

74

78

77

79

80

81

82

83

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

C o n t e n t s

Insurance General Committee64

STRUCTURE OF THE
TUNISIAN INSURANCE

MARKET IN 2018

The insurance market in Tunisia consists of twenty two (22) local companies (which include twenty (20)
companies operating under the statute of «limited company» and two (2) companies with «mutual form».

In addition, there are also seven (7) off-shore companies located in Tunisia (5 branches and 2 representative
offices of non-resident insurance and reinsurance companies).

The majority of the companies (15) operate in multi- branches, including three (03) companies specialized
in Takaful Insurance: «Zitouna Takaful», «El Amana Takaful» and «Assurances Takafulia».

As for other companies, they are specialized in specific activity of insurance as below:

 Five (05) companies are specialized in life insurance and capital redemption which are: «Hayett»,
 «Gat Vie», «Maghrebia Vie», «Carte Vie» and «Attijari Assurance»;
 One (01) company is specialized in export credit insurance which is: Cotunace (that merged at the end
 of 2012 with the company «Assurcrédit» specialized in commercial local credits insurance);
 One (01) company is specialized in reinsurance: «Tunis-Ré».

The market is comprised of a dense insurance intermediary network of one thousand one hundred ninety
two (1192) in 2018. One thousand thirty two (1032) of them operate as mandatory agents of companies, sixty
two (62) are broking offices and ninety eight (98) are life insurances producers. This network covers the majority
of the country areas and offers proximity services to the policyholders.

 The network of loss adjusters consists of nine hundred ninety four (994) experts and ninety nine (99)
average commissaries of various qualifications (mechanics, energy–car, electronics, and aviation) which are
registered to practise the evaluation of damage after disaster. The number of actuaries in the Tunisian insurance
market is still limited to twenty eight (28).

As regards training, Tunisia plays an appreciable role for the Maghrebian and African market. It currently
includes:

 The African Institute of Insurances (I.A.A) founded in 1966 to which more than twenty three (23)
 African countries had recourse for its teaching.
 The Institute for Financing the Development of the Arab Maghreb (IFID), created by the Tuniso-Algerian
 Convention of September 3, 1981, specializes in the insurances and the banks training.

STRUCTURE OF THE TUNISIAN INSURANCE
MARKET IN 2018

66 Insurance General Committee

Annual Report 2018

 The Technical Centre of Insurances Training (C.T.F.A), founded in 1999 by the initiative of the Tunisian
 Insurances Companies Federation (F.TU.SA), offers two types of insurance training. The first is intended
 for those having the baccalaureate degree, whereas the second aims for those having the licence or its
 equivalent; within the framework of a partnership program with the French University PARIS-DAUPHINE.
 Moreover, the centre provides some training sessions in the form of seminars in order to educate the
 insurances sector employees.

 Additional insurances training centres are integrated inside the companies.
 The University Paris Dauphine Tunis has recently launched a«Master Actuariat» that will be unique in
 Tunisia and recognized by the International Actuaries Institute and the French Actuaries Institute. This
 is the second master of its kind in Africa and the Arab world. The launch of the master is in response
 to the urgent needs of the insurance sector, banks and Tunisian social security funds. The program was
 created in close collaboration with the companies in the insurance sector, the Tunisian Actuaries
 Association (ATA), with the support of the «FTUSA» and the Insurances General Committee «CGA».

67 Insurance General Committee

Annual Report 2018

KEY FIGURES OF
INSURANCE ACTIVITY

IN 2018

Life premiums Written by line of business

Life Insurance

Capital Redemption

Whole Life Insurance

Mixed Insurance

Unit Linked Contracts

Life Acceptances

N.B: The Insurance General Committee hasn’t yet received their final annual report of the both companies
«CTAMA» and «AMI» approved by their external auditors. So, data related to their activity are provisional.

 The five last year’s data (2014-2018) examinations emphasized a regular growth of the total market
turnover with an annual average rate of 9,8 %. However, the emitted premiums in 2018 reached 2.252,4 M.TND
against 2.087,9 M.TND in 2017 allowing an annual increase of 7,9 %.

 The automobile branch remains the market engine with an average of 43,5 % of premiums and whose
turnover progresses with a rate which is lower than the average of the sector (4,3%).

 The second insurance business is health risk coverage with a market share of 14,3 % and a total premium
volume of more than 322 M.TND.

 With a turnover of about 314,3 M.TND realized in 2018, the professional and industrial risks insurance
(Fire and various risks) ranks third in the overall activity of non-life insurance sector (14%) and this after an
annual increase of 4 % compared to 2017.

 The life insurance market share is constantly improving although it is still remaining low at 22,5 % versus
21,2 % in 2017. It recorded a growth of 14,6 % which is less significant than the one of 2017 (18,1 %) and
the average growth rate of 18 % during the period (2014-2018).

KEY FIGURES OF INSURANCE ACTIVITY IN 2018

Written premiums by line of business

Motor Insurance

Life INS. & Capital Redemption

Health Insurance Group

Fire & Varoius Risks Insurance

Transport Insurance

Accepted Operations Insurance

Export & Credits Insurance

Hail & Cattle Mortality Insurance

69 Insurance General Committee

Annual Report 2018

22,5%
14,3%

14%

0,9%1,2%

43,5%

3,4% 0,3%

31,2%
19,3%

12,1%
33,7%

1,1%2,6%

Compared to other countries in the Europe, Middle East and Africa (EMEA) region, Tunisia is ranked 15th,
with a penetration rate of around 2,1 %. Tunisia is 2nd in the Maghreb Arab after top ranked Morocco with 3,9 %
penetration rate and in front of Algeria which has a penetration rate of only 0,7 %.

With the 7,9 % growth of insurance premiums in 2018 which is higher than that of the population 0,9 %,
the insurance density (insurance production divided by the population) rose by 6,9 %.

Thus, the density increased from 182,4 dinars per inhabitant in 2017 to 195 dinars per inhabitant in 2018
which is equivalent to 74,4 $. The average premium per inhabitant has grown steadily over the past years with
an annual average increase of 8,5 % during the period (2014-2018). This is due in large part to motor
insurance increase which averaged premium per capita of 64,4 TND in 2014 to 84,8 TND in 2018.

 The level density of insurance in Tunisia is still very low compared to the world average of about 682 dollars
in 2018. Compared to developed countries, Tunisia remains below averages since the average premiums per
capita is near to 6.934 $ in Switzerland, 4.503 $ in the UK, 4.481 $ in the USA, 3.667 $ in France and
3.466 $ in Japan, ... and it remains low even compared to other emerging economies such as United Arab
Emirates (1305 $), Brazil (345 $), Lebanon (269 $), Turkey (127 $) and Jordan (91 $),...

70

Motor Insurance

Health Insurance Group

Fire & Varoius Risks Insurance

Transport Insurance

Accepted Operations Insurance

Export & Credits Insurance

Hail & Cattle Mortality Insurance

Non Life premiums Written by line of business

Insurance General Committee

 South
Africa

MoroccoLebanonUnited
Arab

Emirate

Kenya Bulgaria Tunisia Jordan Iran Russia Turkey Saudi
Arabia

Kowait Pakistan Algéria Egypt

Position of Tunisia in the Emergerging EMEA region in terms of penetration rate(%)
12,9

3,9
3,0 2,9

2,4 2,3 2,1 2,1
2,0 1,5 1,3 1,2 1,0 0,9 0,7

Insurance Penetration Rate (%)

0,6

Annual Report 2018

18,5%

17,9%

1,5% 1,1%0,4%

4,4%

56,2%

 In 2018, claims saw a significant increase in their change rate which exceed 19,9 % versus 3,6 % in 2017
and reached 1262,8 MD against 1053,8 MD in 2017. As a consequence, the overall amount of
compensation increased over the last five years (2014-2018) with an annual average rate of 8,3 %.

 Indeed, life insurance claims, increased by 19,9 % versus 18,7 % in the previous year, from 138MD in
2017 to 165,5 MD in 2018.

Besides, the total volume of non-life insurance industries claims increased by about 19,8 % versus 1,6 % in
2017. Furthermore, claims related to motors damage (which represented 52,4 % of the total claims) recorded
a substantial increase of about 15 % versus 1,7 % in 2017 (and 12,4 % in 2016), from 567,4 MD in 2016
to 576.9 MD in 2017 and 662 MD in 2018.

In addition, the volume of claims paid for fire and other risks insurance has increased considerably by more
than 38 % versus 3,3 % in 2017 (and after a rose of 34,5 % in 2016). On the same way, insurance claims
incurred by the transport insurance industry increased sharply by more than 122 %, following a decline of
nearly 15,4 % last year (and a further decline of more than 52 % in 2016), and thus reached 22 MD against
9,9 MD in 2017 (and 11,7 MD in 2016). Finally, health insurance group with claims reaching 284,6 MD in
2018 against 258,9 MD in 2017 (+9,9 %) preserves its second position in the total amount of claims paid by
the sector (with a share of 22,5 %).

8

Paid Claims by Insurance Categories

Motor Insurance

Health Insurance Group

Life Ins. & Capital Redemption

Fire & Varoius Risks Insurance

Transport Insurance

Export & Credits Insurance

Accepted Operations Insurance

Hail & Cattle Mortality Insurance

Work Accidents Insurance

71

Evolution Of Insurance Density (TND)

Life Ins. & Capital Redemption
Motor Insurance Other Non Life Insurance Categories

Health Insurance Group

Insurance General Committee

Annual Report 2018

52,4%

22,5%

13,1%
8%

1,7%
0,8%0,9% 0,3%0,2%

2013 2014 2015 2016 2017 2018

20,3

58,7

18,6
32,2

24,6

64,4

19,8

33

27,1

68,8

21,3

33,3

33,1

73,9

23,5

33,7

38,7

82

25,7

36

43,9

84,9

27,9

38,3

In terms of equity, the year 2018 recorded 1.329,3 M.TND of equities without taking account of net result
of the year, versus a total of 1.243,8 M.TND in 2017, thus a growth during the five last years (2014-2018)
of about 9,7 %, due to the rise of the share capital of some companies and continued progress of the financial
assessment of some other companies.

As an institutional investor, the cumulated investments of the insurance sector reached 5.443,3 M.TND in
2018 against 4.913,8 M.TND in 2017 recorded than a gain of 10,8 %.

Finally, the management of the insurance activity in 2018 generated a total technical pro�t for the overall
market of 115,9 MD, while the net accounting result of the sector reached 138,2 MTD.

72 Insurance General Committee

21,1%

28,8%

15,6%

32,4%

0,3%1,8%

Life Claims Paid By Line Of Business

Whole Life Insurance

Capital Redemption

Life Insurance

Mixed Insurance

Unit Linked Contracts

Life Acceptances

Non Life Claims Paid by Line Of Business

Motor Insurance

Health Insurance Group

Fire & Varoius Risks Insurance

Transport Insurance

Export & Credit Insurance

Accepted Operations Insurance

Hail & Cattle Mortality Insurance

Work Accidents Insurance

Annual Report 2018

25,9%

9,3%

60,3%

1% 0,4
%

0,9
%

2% 0,2
%

Technical Provisions Cumulated Investements

Written Premiums Paid Claims Technical Expenses

Key �gures of insurance activity (M.D)

73 Insurance General Committee

2087,9

2017

2252,4

1053,8 1262,8

598,4
640,5

2018

2017
2018

4506,6
5026,8 4913,8

5443,3

Annual Report 2018

Turnover

Paid Claims

Technical Expenses

Technical Provisions (1)

Cumulated investments (2)

Cover Rate (%) (3)

Technical Result

(1): Total of Technical Provisions (Source: Balance sheets) + Provisions for Projected recoveries at year end (B 1-1 et B 1-2)
(2): Cumulated investments (Source: Balance sheets: AC3 + AC4)
(3): Cover rate of Technical Provisions with assets (without taking account of provisions shortage released after supervision
review)

2 087,9

1 053,8

598,4

4 506,6

4 913,8

104,4

66,7

2 252,4

1262,8

640,5

5 026,8

5 443,3

103,3

115,9

7,9

19,8

7

11,5

10,8

-1,1

73,8

Indicators (M.D) Annual change rate (%)
2018/2017

2017 2018

KEY FIGURES OF INSURANCE ACTIVITY 2017 - 2018

POSITION OF THE
TUNISIAN

INSURANCE MARKET
IN THE WORLD

75

Annual Report 2018

Insurance General Committee

(*) : 1USD = 2,62 TND
(**) : Europe, Middle East and Africa (EMEA))
(*) : Excluding the data of Tunis RE

Etats - Unis
Canada
Latin America and Caribbean
Brazil
Mexico
Chile
Argentina

United Kindom
France
Germany
Italy
Spain
Switzerland
Belgium
Sweden
Denmark
Portugal
Greece

South Africa
Russia
United Arab Emirates
Turkey
 Saudi Arabia
Iran
Morocco
Kenya
Lebanon
Egypt
Kuwait
Algeria
Jordan

Advanced Asia-Paci�c
Japan
South Korea
Taiwan
Australia
Hong Kong
Singapore
Emerging Asia-Paci�c
China
India
Thailand
Indonesia
Malaysia
Philippines

The World

 North America

 EMEA Avancée (**)

Emerging EMEA (**)

COUNTRIES
 Life Insurance Non-Life Insurance

Value Share % Value Share %
Total

Share of world
market (%)

TURNOVER/
 WORLD

TURNOVER
TURNOVER /

IBP

 TURNOVER /

POPULATION

Insurance
 Density (USD

Insurance
 Penetration

 Rate (%)
Turnover (M.USD

Global Insurance Industry Indicators in 2018
 (Unit : USD) (*)

Annual Report 2018

100

30,76

682

4 377,0

6,1

7,2

40,4
42,3
43,4
53,9
44,4
60,4
14,5
59,8
70,0
64,0
39,9
73,6
46,1
51,3
50,2
72,8
73,0
62,7
46,1
39,6
79,7
30,6
22,9
14,1
3,2

13,1
46,9
40,3
32,7
42,9
12,5
8,8

13,4

22,5

70,0

75,9
54,8
83,7
38,1
92,6
73,4
58,7
54,5
73,9
68,1
76,1
69,6
69,3

59,6
57,7
56,6
46,1
55,6
39,6
85,5
40,2
30,0
36,0
60,1
26,4
53,9
48,7
49,8
27,2
27,0
37,3
53,9
60,4
20,3
69,4
77,1
85,9
96,8
86,9
53,1
59,7
67,3
57,1
87,5
91,2
86,6

77,5

30,0

24,1
45,2
16,3
61,9
7,4

26,6
41,3
45,5
26,1
31,9
23,9
30,4
30,7

28,29
2,46
3,13
1,40
0,53
0,26
0,23

30,06
6,48
4,97
4,65
3,28
1,43
1,14
0,72
0,71
0,70
0,30
0,09
3,66
0,93
0,45
0,24
0,20
0,18
0,15
0,09
0,04
0,03
0,03
0,03
0,02
0,02

0,02

17,87

8,49
3,45
2,35
1,52
1,27
0,59

14,53
11,07
1,92
0,51
0,39
0,32
0,12

4 481
3 457
251,0
345
209
747
271

3 276,0
4 503
3 667
2 908
2 852
1 588
6 934
2 817
3 644
6 289
1 490
448
85

840
164

1 305
127
283
94

127
42

269
16

315
28
91

74.4

3603

3 466
3 465
5 161
3 160
8 863
4 958
195
406
74

385
76

518
56

7,5
7,1
2,8
3,9
2,2
4,6
2,4
7,6

10,6
8,9
6,0
8,3
5,2
8,4
6,1
6,8

10,4
6,4
2,2
2,0

12,9
1,5
2,9
1,3
1,2
2,0
3,9
2,4
3,0
0,6
1,0
0,7
2,1

2,1

9,7

8,9
11,2
20,9
5,6

18,2
7,8
3,8
4,2
3,7
5,3
2,0
4,8
1,8

54,3

40,5

45,7

59,5

)

593 391
54 070
70 542
39 251
12 138
8 216
1 760

934 036
235 501
165 075
96 439

125 341
34 118
30 444
18712
27 003
26 562
9 741
2 206

75 290
38 475
7 220
2 854
1 471
306

1 010
2 147
861
524
677
163
105
120

193,6

649 855

334 243
98 072

102 044
30 115
61 013
22 456

442 990
313 365
73 735
18 136
15 520
11 581
4 172

2 820 175

647461

2 373 050

949 817

5 193 225

1 597 278

875 984
73 833
91 980
33 589
15 206
5 390

10 359
626 901
101 009
92 888

145 046
44 932
39 944
28 940
18 541
10 089
9 831
5 786
2 577

114 688
9 794

16 373
9 607
8 981
9 157
6 678
2 432
1 273
1 080
902

1 144
1 084
775

666,1

278 067

106 405
80 952
19 864
48 983
4 899
8 153

311 598
261 512
26 103
8 486
4 863
5 053
1 846

1 469 375
127 903
162 522
72 840
27 344
13 606
12 119

1 560 937
336 510
257 963
241 485
170 273
74 062
59 384
37 253
37 092
36 393
15 527
4 783

189 978
48 269
23 593
12 461
10 452
9 463
7 688
4 579
2 134
1 604
1 579
1 307
1 189
895

859,7

927 922

440 648
179 024
121 908
79 098
65 912
30 609

754 588
574 877
99 838
26 622
20 383
16 634
6 018

76 Insurance General Committee

 Global Insurance Industry Indicators in 2018
 (In TND)

COUNTRIES
 Life Insurance Non-Life Insurance

Value Share % Value Share %
Total

Share of world
market (%)

TURNOVER/
 WORLD

TURNOVER
TURNOVER /

IBP

 TURNOVER /

POPULATION

Insurance
 Penetration

 Rate (%)
Turnover (M.TND

(*) : Europe, Middle East and Africa (EMEA))

(**) : Excluding the data of Tunis RE

Annual Report 2018

Etats - Unis
Canada
Latin America and Caribbean
Brazil
Mexico
Chile
Argentina

United Kindom
France
Germany
Italy
Spain
Switzerland
Belgium
Sweden
Denmark
Portugal
Greece

South Africa
Russia
United Arab Emirates
Turkey
 Saudi Arabia
Iran
Morocco
Kenya
Lebanon
Egypt
Kuwait
Algeria
Jordan

Advanced Asia-Paci�c

Japan
South Korea
Taiwan
Australia
Hong Kong
Singapore
Emerging Asia-Paci�c
China
India
Thailand
Indonesia
Malaysia
Philippines

The World

 North America

 EMEA Avancée (*)

Emerging EMEA (*)

100

30,76

1 786,8

11 467,7

6,1

7,2

40,4
42,3
43,4
53,9
44,4
60,4
14,5
59,8
70,0
64,0
39,9
73,6
46,1
51,3
50,2
72,8
73,0
62,7
46,1
39,6
79,7
30,6
22,9
14,1
3,2

13,1
46,9
40,3
32,7
42,9
12,5
8,8

13,4

22,5

70,0

75,9
54,8
83,7
38,1
92,6
73,4
58,7
54,5
73,9
68,1
76,1
69,6
69,3

59,6
57,7
56,6
46,1
55,6
39,6
85,5
40,2
30,0
36,0
60,1
26,4
53,9
48,7
49,8
27,2
27,0
37,3
53,9
60,4
20,3
69,4
77,1
85,9
96,8
86,9
53,1
59,7
67,3
57,1
87,5
91,2
86,6

77,5

30,0

24,1
45,2
16,3
61,9
7,4

26,6
41,3
45,5
26,1
31,9
23,9
30,4
30,7

28,29
2,46
3,13
1,40
0,53
0,26
0,23

30,06
6,48
4,97
4,65
3,28
1,43
1,14
0,72
0,71
0,70
0,30
0,09
3,66
0,93
0,45
0,24
0,20
0,18
0,15
0,09
0,04
0,03
0,03
0,03
0,02
0,02

0,02

17,87

8,49
3,45
2,35
1,52
1,27
0,59

14,53
11,07
1,92
0,51
0,39
0,32
0,12

11 740
9 057
657,6
904
548

1957,14
710.02
8 583,1
11 798
9 608
7 619
7 472
4 161

18 167
7 381
9 547

16 477
3 904
1 174
222,7
2 201
430

3 419
333
741
246
333
110
705
42

825
73

238

195,0

9 439,86

9 081
9 078

13 522
8 279

23 221
12 990
510,9
1 064
194

1 009
199

1 357
147

7,5
7,1
2,8
3,9
2,2
4,6
2,4
7,6

10,6
8,9
6,0
8,3
5,2
8,4
6,1
6,8

10,4
6,4
2,2
2,0

12,9
1,5
2,9
1,3
1,2
2,0
3,9
2,4
3,0
0,6
1,0
0,7
2,1

2,1

9,7

8,9
11,2
20,9
5,6

18,2
7,8
3,8
4,2
3,7
5,3
2,0
4,8
1,8

54,3

40,5

45,7

59,5

TND)))

1 554 684
141 663
184 820
102 838
31 802
21 526
4 611

2 447 174
617 013
432 497
252 670
328 393
89 389
79 763
49 025
70 748
69 592
25 521
5 780

197 260
100 805
18 916
7 477
3 854
802

2 646
5 625
2 256
1 373
1 774
427
275
314

507,2

1 702 620

875 717
256 949
267 355
78 901

159 854
58 835

1 160 634
821 016
193 186
47 516
40 662
30 342
10 931

7 388 859

1 696 348

6 217 391

2 488 521

13 606 250

4 184 868

2 295 078
193 442
240 988
88 003
39 840
14 122
27 141

1 642 481
264 644
243 367
380 021
117 722
104 653
75 823
48 577
26 433
25 757
15 159
6 752

300 483
25 660
42 897
25 170
23 530
23 991
17 496
6 372
3 335
2 830
2 363
2 997
2 840
2 031

1 745,2

728 536

278 781
212 094
52 044

128 335
12 835
21 361

816 387
685 161
68 390
22 233
12 741
13 239
4 837

3 849 763
335 106
425 808
190 841
71 641
35 648
31 752

4 089 655
881 656
675 863
632 691
446 115
194 042
155 586
97 603
97 181
95 350
40 681
12 531

497 742
126 465
61 814
32 648
27 384
24 793
20 143
11 997
5 591
4 202
4 137
3 424
3 115
2 345

2 252,4

2 431 156

1 154 498
469 043
319 399
207 237
172 689
80 196

1 977 021
1 506 178
261 576
69 750
53 403
43 581
15 767

APPENDIX

78 Insurance General Committee

MAPFRE ASISTENCIA

BEST-RE LABUAN

AVENI - RE

CONTINENTAL RE

CICA RE

SEN RE

2017 2018

TOTAL 1

TOTAL 2

2 087,9 2 252,4

121,7 142,0 16,7%

2 209,6 2 349,4 8,4%

MAI 1991

NOVEMBER 2011

MARCH 2013

JULY 2013

JANUARY 2014

APRIL 2016

July 2018

ACE AMERICAN INSURANCE
COMPANY

STAR

COMAR

GAT

AMI (*)

MAGHREBIA

ASTREE

ASSURANCES BIAT

CARTE

BH ASSURANCE

LLOYD TUNISIEN

MAE

CTAMA (*)

ATTIJARI ASSURANCE

MAGHREBIA VIE

CARTE VIE

ASSURANCES HAYETT

GAT VIE

COTUNACE

ZITOUNA TAKAFUL

EL AMANA TAKAFUL

ATTAKAFULIA

367,1

192,3

161,3

162,7

144,0

145,5

120,5

102,4

90,2

91,2

102,6

79,1

67,2

50,3

40,5

45,7

26,5

12,8

44,5

25,0

16,5

358,7

208,1

174,6

168,2

159,5

155,2

125,5

105,0

102,1

93,3

108,1

90,1

86,4

58,5

53,2

44,3

41,8

15,1

52,5

29,5

22,7

(-2,3)%

8,2%

8,2%

3,4%

10,8%

6,7%

4,1%

2,5%

13,2%

2,3%

5,4%

13,9%

28,6%

16,3%

31,4%

(-3,1)%

57,7%

18,0%

18,0%

18,0%

37,6%

7,9%

 LOCAL INSURANCE

 COMPANIES

LEGAL

FORM SECTOR SPECIALITY
WRITTEN PREMIUMS ANNUAL

CHANGE RATE
 2018/2017

DIRECT INSURANCE COMPANIES

REINSURANCE COMPANIES

OFF-SHORE REINSURANCE
 COMPANIES

LEGAL
FORM

SECTOR SPECIALITY
 CREATION DATE

(DATE OF CONVENTION SIGNATURE)

BRANCH OF AN OFF-SHORE
COMPANY

BRANCH OF AN OFF-SHORE
COMPANY

 REPRESENTATIVE OFFICE

 REPRESENTATIVE OFFICE

BRANCH OF AN OFF-SHORE
COMPANY

BRANCH OF AN OFF-SHORE
COMPANY

BRANCH OF AN OFF-SHORE
COMPANY

INSURANCE & REINSURANCE

REINSURANCE

OF NON RESIDENTS

(1) : Provisional data in the absence of the �nal annual reports approved by the auditors of these two companies

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 MUTUAL COMPANY

 MUTUAL COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

 LIMITED COMPANY

COMPOSITE

COMPOSITE

COMPOSITE

COMPOSITE

COMPOSITE

COMPOSITE

COMPOSITE

COMPOSITE

COMPOSITE

COMPOSITE

COMPOSITE

COMPOSITE

LIFE INSURANCE & CAPITAL REDEMPTION

LIFE INSURANCE & CAPITAL REDEMPTION

LIFE INSURANCE & CAPITAL REDEMPTION

LIFE INSURANCE & CAPITAL REDEMPTION

LIFE INSURANCE & CAPITAL REDEMPTION

EXPORT CREDIT INSURANCE

COMPOSITE

COMPOSITE

COMPOSITE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

MUTUAL

MUTUAL

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

STRUCTURE OF THE INSURANCE MARKET & ITS ACTIVITY
APPENDIX 1

Annual Report 2018

 (M.TND)

TUNIS - RE LIMITED COMPANY PRIVATE REINSURANCE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

PRIVATE

79 Insurance General Committee

AP
PE

N
DI

X
2

TO
TA

L

TOTAL GRAND
TUNIS

MANOUBA

B.AROUS

ARIANA

TUNIS

TOTAL

GR
AN

D
TU

N
IS

 2

- L
IF

E
 IN

SU
RA

N
CE

 P
RO

DU
CE

RS
 :

98
 (H

AY
ET

T:
 5

 &
 M

AG
HR

EB
IA

 V
IE

: 9
3)

 3
 -

IN
SU

RA
N

CE
 B

RO
KE

RS
 :

 6
2

ST
AR

AM
I

CO
M

AR

 LL
OY

D
TU

N
IS

IE
N

M
AG

HR
EB

IA

GA
T

AS
TR

EE

ZI
TO

UN
A

TA
KA

FU
L

CA
RT

E

M
AE

EL
 A

M
AN

A
TA

KA
FU

L

BH
 A

SS
UR

AN
CE

CT
AM

A

AT
TA

KA
FU

LIA

38 23 50 27 35 30 20 18 14 8 6 13 7 4 29
3

16 10 4 5 12 8 4 2 1 1 7 2 1 3 76

13 8 5 7 8 3 1 1 2 5 1 3 1 3 61

6 2 1 1 0 1 0 1 0 2 2 0 3 0 19

14 23 11 9 8 5 10 8 14 2 7 2 11 4 12
8

15 14 10 7 4 12 9 5 3 3 6 3 4 3 98

13 5 7 5 0 4 6 1 3 3 3 2 3 3 58

10 7 2 2 5 3 2 3 4 3 2 1 0 2 46

6 5 3 4 5 4 4 2 1 2 2 3 2 3 46

8 7 4 4 2 2 5 2 0 1 1 2 0 0 38

5 5 6 3 3 2 1 1 0 2 2 2 1 1 34

6 6 1 3 2 1 0 1 3 2 1 1 3 1 31

2 2 2 1 0 3 1 1 0 1 0 3 1 0 17

3 1 2 2 1 0 1 1 0 1 0 0 0 0 12

1 2 4 1 0 0 2 0 0 1 0 0 0 0 11

2 1 1 1 0 0 2 0 0 1 1 0 0 1 10

1 1 0 1 0 2 2 0 0 1 0 1 0 1 10

2 2 1 1 0 0 1 0 0 1 0 0 0 0 8

1 2 1 0 0 1 1 0 0 1 0 0 0 1 8

4 2 0 1 0 0 0 0 0 0 0 0 0 0 7

1 0 1 0 0 1 0 0 0 1 1 1 0 1 7

2 0 1 0 0 0 0 0 0 1 1 0 1 0 6

1 0 0 0 0 1 0 0 0 2 0 1 0 0 5

1 2 0 0 0 0 0 0 0 0 0 0 0 0 3

17
1

13
0

11
7

85 85 83 72 47 45 45 43 40 38 31 1
03

2

73 43 60 40 55 42 25 22 17 16 16 18 12 10 44
9

G
EO

G
RA

PH
IC

A
L

 D
IS

TR
IB

U
TI

O
N

 O
F

IN
SU

RA
N

CE
 I

N
TE

RM
ED

IA
RI

ES

1-
 IN

SU
RA

N
CE

 A
GE

N
TS

:
10

32

IN
SU

RA
N

CE
CO

M
PA

N
IE

S

Annual Report 2018

SELIANA

KASSERINE

KEBELLI

ZAGHOUAN

SIDI BOUZID

TOZEUR

TATAOUINE

LE KEF

KAIROUAN

GAFSA

JENDOUBA

BEJA

MAHDIA

GABES

BIZERTE

MEDNINE

MONASTIR

NABEUL

SOUSSE

SFAX

80 Insurance General Committee

IN
C

O
M

E
ST

AT
EM

EN
T

FO
R

N
O

N
 L

IF
E

IN
SU

RE
RS

 B
Y

LI
N

E
O

F
BU

SI
N

ES
S

 (M
.TN

D)

AC
CO

UN
T

M
OT

OR
IN

SU
RA

N
CE

TR
AN

SP
OR

T
IN

SU
RA

N
CE

FIR
E &

 N
AT

UR
AL

 D
IS

AS
TE

RS

IN
SU

RA
N

CE

HA
IL

&
 C

AT
TL

E
 M

OR
TA

LIT
Y

IN
SU

RA
N

CE

GR
OU

P
SC

HE
M

E
HE

AL
TH

IN
SU

RA
N

CE

EX
PO

RT
 C

RE
DI

T
IN

SU
RA

N
CE

W
OR

K
AC

CI
DE

N
TS

IN
SU

RA
N

CE

VA
RI

OU
S

RI
SK

S
IN

SU
RA

N
CE

TO
TA

L
W

RI
TT

EN
PR

EM
IU

M
S

AC
CE

PT
ED

PR
EM

IU
M

S
GL

OB
AL

AP
PE

N
DI

X
3-

1

 W
ritt

en
 &

 ac
ce

pt
ed

 pr
em

ium
s

 C
an

ce
lla

tio
ns

 re
lat

ed
 to

 th
e fi

na
nc

ial
 ye

ar
 C

an
ce

lla
tio

ns
 re

lat
ed

 to
 fo

rm
er

 fin
an

cia
l y

ea
rs

 R
efu

nd
s e

xp
en

se
s

 Ea
rn

ed
 an

d u
nw

ritt
en

 pr
em

ium
s a

t y
ea

r e
nd

 Ea
rn

ed
 an

d u
nw

ritt
en

 pr
em

ium
s a

t th
e b

eg
inn

ing
 of

 th
e y

ea
r

 Pr
em

ium
s f

or
ca

nc
ell

ati
on

 at
 ye

ar
en

d
 Pr

em
ium

s f
or

ca
nc

ell
ati

on
 at

 th
e b

eg
inn

ing
 of

 th
e y

ea
r

 S
ub

-to
ta

l (1
):

N
et

 P
re

m
ium

s
 Pr

ov
isio

ns
 fo

r u
ne

arn
ed

 pr
em

ium
s a

t y
ea

r e
nd

 Pr
ov

isio
ns

 fo
r u

ne
arn

ed
 pr

em
ium

s a
t t

he
 be

gin
nin

g o
f th

e y
ea

r
 S

ub
-to

ta
l (

2)
: E

ar
ne

d
Pr

em
ium

s
 C

lai
m

s p
aid

 A

nn
uit

y p
ay

m
en

ts
Re

co
ve

rie
s r

ec
iev

ed
 C

lai
m

s p
ro

ce
ssi

ng
 ex

pe
ns

es
 Pr

ov
isio

ns
 fo

r o
us

tan
din

g c
lai

m
s a

t y
ea

r e
nd

 Pr
ov

isio
ns

 fo
r o

ut
sta

nd
ing

 cl
aim

s a
t t

he
 be

gin
nin

g o
f th

e y
ea

r
Pr

oje
cte

d r
ec

ov
eri

es
 at

 ye
ar

en
d

Pr
oje

cte
d r

ec
ov

eri
es

 at
 th

e b
eg

inn
ing

 of
 th

e y
ea

r
 O

th
er

tec
hn

ica
l p

ro
vis

ion
s a

t y
ea

r e
nd

 O
th

er
tec

hn
ica

l p
ro

vis
ion

s a
t t

he
 b

eg
inn

ing
 of

 th
e y

ea
r

 Pa
rtic

ipa
tio

ns
 in

 re
su

lts
 in

co
rp

or
ate

d i
n t

he
 cu

rre
nt

 fin
an

cia
l y

ea
r o

n p
aid

 se
rvi

ce
s o

r o
n

tec
h.

pr
ov

isio
ns

 S
ub

-to
ta

l (
4)

: O
pe

ra
tin

g R
es

ul
t

 S
ub

-to
ta

l (
3)

: O
pe

ra
tin

g C
os

ts

 A
cq

uis
itio

n c
om

m
iss

ion
s a

nd
 ex

pe
ns

es
 A

dm
ini

str
ati

ve
 ex

pe
ns

es
 O

th
er

tec
hn

ica
l e

xp
en

se
s

 C
ap

ita
lise

d p
ro

du
cti

on
, o

pe
rat

ing
 su

bs
idi

es
 an

d o
th

er
tec

hn
ica

l in
co

m
e

 N
et

inv
es

tm
en

t in
co

m
e

 Pa
rtic

ipa
tio

ns
 in

 re
su

lts

Su
b-t

ot
al

(7
): R

ein
su

ra
nc

e
Ba

lan
ce

Te
ch

ni
ca

l R
es

ul
t

Su
b-t

ot
al

(8
):

(+
/-) + - - - + - - + - + + + - + + - - + + - - + + + - + - - + - + + - + + +

 S
ub

-to
ta

l (5
):

N
et

 A
cq

uis
itio

n
&

 C
lai

m
s P

ro
ce

ss
ing

 E
xp

en
se

s

 S
ub

-to
ta

l (6
):

N
et

 Fi
na

nc
ial

 R
es

ul
t f

ro
m

 In
ve

stm
en

ts
Pr

em
ium

s p
as

se
d o

ut
 to

 re
ins

ur
ers

Re
ins

ur
ers

 sh
are

 of
 th

e p
ro

vis
ion

s f
or

 un
ea

rn
ed

 pr
em

ium
s a

t y
ea

r e
nd

Re
ins

ur
ers

 sh
are

 of
 th

e p
ro

vis
ion

s f
or

 un
ea

rn
ed

 pr
em

ium
s a

t t
he

 be
gin

nin
g o

f th
e y

ea
r

Re
ins

ur
ers

 sh
are

 on
 cl

aim
s p

ay
m

en
ts

 Re
ins

ur
an

ce
 pr

ofi
t s

ha
re

 R
ein

su
ran

ce
 co

m
m

iss
ion

s

Re
ins

ur
ers

 sh
are

 on
 th

e p
ro

v.e
xp

en
se

s f
or

 se
rvi

ce
s o

th
ers

 th
an

 th
e p

ro
v.f

or
 pa

rtic
ipa

tio
n

in
pr

ofi
ts

at
ye

ar
en

d
Re

ins
ur

ers
 sh

are
 of

 th
e p

ro
v.e

xp
en

se
s f

or
 se

rvi
ce

s o
th

ers
 th

an
 th

e p
ro

v.f
or

 pa
rtic

ipa
tio

n
in

pr
ofi

ts
at

th
e b

eg
inn

ing
 of

 th
e y

ea
r

 Th
e r

ein
su

rer
s s

ha
re

of
th

e p
art

icip
ati

on
 in

 re
su

lts
 in

co
po

rat
ed

 in
 th

e c
ur

ren
t fi

na
nc

ial
 ye

ar
 on

 pa
id

se
rvi

ce
s o

r o
n t

ec
h.

pr
ov

.

Annual Report 2018

1
10

9,
61

4
82

,4
27

29
,9

79
16

,5
64

5,
50

9
5,

24
4

18
,7

16
18

,1
98

98
0,

39
1

38
2,

65
8

36
6,

33
4

96
4,

06
7

63
9,

91
0

1,
06

4
26

,4
23

45
,8

78
1

95
6,

79
8

1
85

8,
08

4
79

,5
21

75
,1

75
32

,4
80

32
,8

69
-1

,3
47

75
5,

75
5

20
8,

31
2

13
8,

48
7

11
7,

06
2

30
,5

53
1,

30
0

28
4,

80
2

11
2,

32
4

2,
84

4
10

9,
48

0
63

,8
89

6,
56

7
6,

18
0

23
,7

22
99

,6
98

10
3,

70
4

-0
,2

38

1,
58

6
19

,2
58

-2
3,

18
0

9,
81

0

83
,1

69
4,

94
6

1,
44

5
0,

89
2

2,
06

1
1,

84
6

0,
93

2
0,

94
0

76
,1

09
14

,3
00

12
,1

11
73

,9
20

25
,2

91
0,

00
0

7,
25

7
3,

96
3

91
,4

29
53

,5
54

13
,5

16
9,

66
4

0,
37

6
0,

33
7

-0
,4

53
56

,5
12

17
,4

08
10

,1
32

7,
01

2
2,

42
0

0,
07

2
19

,4
92

5,
08

3
3,

45
3

1,
63

0
50

,4
47

10
,9

71
8,

66
8

18
,0

48
66

,4
62

33
,4

61

-0
,0

13

1,
14

0
8,

48
8

12
,5

20
12

,0
66

15
6,

52
4

14
,4

91
3,

69
7

1,
86

8
2,

29
0

1,
55

5
2,

41
4

2,
00

4
13

6,
79

3
43

,6
52

39
,3

23
13

2,
46

4
54

,9
52

0,
00

0
0,

53
9

3,
93

5
18

2,
53

6
15

2,
05

6
3,

36
3

5,
56

8
4,

11
6

2,
84

6
-0

,1
60

92
,4

63
40

,0
01

22
,4

33
12

,6
47

3,
29

4
0,

12
4

38
,2

50
11

,6
64

0,
77

7
10

,8
87

10
2,

76
9

25
,4

99
21

,7
53

46
,2

61
14

1,
53

6
11

5,
45

9

-0
,0

51

0,
31

4
25

,5
97

-0
,8

25
11

,8
13

7,
08

4
1,

01
5

0,
13

0
0,

00
8

0,
26

0
0,

00
5

0,
05

4
0,

02
0

6,
15

2
1,

69
5

1,
58

6
6,

04
3

3,
57

6
0,

00
0

0,
00

0
0,

33
9

3,
97

7
1,

58
7

0,
00

0
0,

00
0

4,
31

5
4,

38
4

0,
00

0
6,

23
6

-0
,1

93
1,

14
2

1,
02

9
0,

19
1

0,
00

8
2,

35
4

0,
62

2
0,

12
3

0,
49

9
3,

49
3

0,
82

9
0,

94
2

1,
70

3
2,

72
7

0,
79

3

0,
00

0

0,
00

0
0,

75
4

0,
78

5
-1

,2
63

33
4,

55
7

15
,0

62
3,

83
2

2,
43

0
60

,2
32

51
,2

06
1,

81
9

1,
70

5
32

2,
14

5
4,

47
2

4,
00

3
32

1,
67

6
26

6,
54

5
0,

14
8

0,
08

2
18

,0
05

56
,1

94
56

,1
57

0,
25

2
0,

17
8

6,
94

8
7,

26
2

-0
,1

37
28

4,
40

2
37

,2
74

25
,2

52
22

,0
86

12
,4

10
0,

96
1

58
,7

87
9,

04
8

3,
55

1
5,

49
7

14
,9

53
2,

33
1

1,
89

7
7,

64
3

2,
78

5
1,

67
4

0,
55

3

0,
04

6
2,

22
0

-2
,9

46
-1

8,
96

2

20
,0

18
0,

74
1

0,
13

2
0,

00
0

2,
28

6
1,

75
0

0,
03

6
0,

01
8

19
,6

63
3,

15
2

2,
76

4
19

,2
75

11
,9

83
0,

00
0

1,
21

3
0,

50
3

15
,6

62
17

,4
25

0,
59

0
0,

26
8

5,
30

4
3,

69
8

-0
,2

83
11

,0
77

8,
19

8
2,

17
0

2,
47

3
2,

77
5

2,
83

1
4,

58
7

3,
10

3
-0

,1
57

3,
26

0
12

,7
36

1,
95

3
1,

68
0

8,
91

1
7,

59
3

11
,1

55

0,
00

0

-0
,2

23
3,

35
1

-3
,9

86
2,

88
5

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
35

3
2,

13
8

0,
00

0
0,

21
3

2,
57

3
3,

20
6

0,
00

0
0,

00
0

34
,5

78
35

,3
05

0,
00

0
1,

34
4

-1
,3

44
0,

01
1

0,
11

8
0,

11
6

0,
00

0
0,

24
5

1,
50

6
0,

00
0

1,
50

6
0,

00
0

0,
00

0
0,

00
0

0,
02

2
1,

06
7

1,
08

8

0,
00

0

0,
00

0
0,

00
0

0,
00

1
-0

,0
82

19
1,

55
0

11
,6

90
5,

04
9

0,
63

2
7,

40
0

3,
99

7
2,

85
7

2,
81

4
17

7,
53

9
87

,5
80

83
,5

05
17

3,
46

4
36

,7
41

1,
04

7
0,

65
8

5,
56

0
25

0,
07

1
21

9,
34

5
3,

22
0

2,
62

9
2,

78
5

2,
86

7
0,

17
4

72
,5

69
10

0,
89

5
26

,1
38

18
,7

95
6,

17
9

0,
13

0
50

,9
82

18
,1

44
0,

82
8

17
,3

16
10

6,
31

2
55

,4
85

53
,6

64
22

,9
63

11
2,

00
8

90
,4

56

-0
,0

46

-0
,1

65
17

,2
07

-4
2,

98
0

24
,2

49

1
90

2,
51

6
13

0,
37

2
44

,2
64

22
,3

94
80

,0
38

65
,6

03
26

,8
28

25
,6

99
1

71
8,

79
2

53
7,

50
9

50
9,

62
6

1
69

0,
90

9
1

03
9,

35
1

4,
39

7
36

,1
72

78
,3

96
2

55
9,

24
0

2
36

1,
41

4
10

0,
46

2
93

,4
82

90
,9

02
89

,5
68

-2
,2

06
1

28
0,

35
8

41
0,

55
1

22
5,

76
5

18
1,

22
2

57
,9

38
5,

42
6

45
9,

49
9

16
1,

49
4

11
,4

19
15

0,
07

5
35

4,
59

9
10

3,
63

5
94

,7
84

12
9,

27
3

43
3,

87
6

35
7,

79
0

0,
20

5

2,
69

8
76

,8
75

-6
0,

61
1

40
,5

16

26
,3

93
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

26
,3

93
10

,6
66

7,
03

3
22

,7
60

9,
82

4
0,

00
0

0,
00

0
0,

15
6

22
,1

88
13

,4
09

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
18

,7
59

4,
00

1
1,

06
4

0,
67

6
0,

16
1

0,
19

3
1,

70
8

1,
37

8
0,

08
4

1,
29

4
0,

78
9

0,
12

3
0,

09
6

0,
79

3
3,

66
7

1,
89

7

0,
00

0

0,
00

0
0,

22
6

2,
02

7
5,

61
4

1
92

8,
90

9
13

0,
37

2
44

,2
64

22
,3

94
80

,0
38

65
,6

03
26

,8
28

25
,6

99
1

74
5,

18
5

54
8,

17
5

51
6,

65
9

1
71

3,
66

9
1

04
9,

17
5

4,
39

7
36

,1
72

78
,5

52
2

58
1,

42
8

2
37

4,
82

3
10

0,
46

2
93

,4
82

90
,9

02
89

,5
68

-2
,2

06
1

29
9,

11
7

41
4,

55
2

22
6,

82
9

18
1,

89
8

58
,0

99
5,

61
9

46
1,

20
7

16
2,

87
2

11
,5

03
15

1,
36

9
35

5,
38

8
10

3,
75

8
94

,8
80

13
0,

06
6

43
7,

54
3

35
9,

68
7

0,
20

5

2,
69

8
77

,1
01

-5
8,

58
4

46
,1

30

81 Insurance General Committee

+ -

-

+ - - + + + +

+ + - -

+ - + - -

+ - -

+ +

+

- + - - - + + - - + +

IN
CO

M
E

ST
AT

EM
EN

T
FO

R
LI

FE
 I

N
SU

RE
RS

 B
Y

LI
N

E
O

F
BU

SI
N

ES
S

GL
OB

AL
AC

CO
UN

T
W

ho
le

 Li
fe

In
su

ra
nc

e
Lif

e
In

su
ra

nc
e

M
ixe

d
In

su
ra

nc
e

Un
it

Lin
ke

d
co

nt
ra

cts
Lif

e
Ac

ce
pt

an
ce

s
Ca

pi
ta

l
Re

de
m

pt
ion

(M
.T

N
D)

AP
PE

N
DI

X
3-

2

 W
rit

te
n

&
ac

ce
pt

ed
 p

re
m

ium
s

 C
an

ce
lla

tio
ns

 re
lat

ed
 to

 th
e fi

na
nc

ial
 ye

ar
 C

an
ce

lla
tio

ns
 re

lat
ed

 to
 fo

rm
er

 fin
an

cia
l y

ea
rs

 P
re

m
uim

s e
ar

ne
d

bu
t n

ot
 w

rit
te

n
pr

em
ium

s a
t y

ea
r e

nd
 P

re
m

ium
s e

ar
ne

d
bu

t n
ot

 w
rit

te
n

pr
em

ium
s a

t t
he

 b
eg

inn
ing

 o
f t

he
 ye

ar
 P

re
m

ium
s f

or
 ca

nc
ell

at
ion

 at
 ye

ar
 en

d
 P

re
m

ium
s f

or
 ca

nc
ell

at
ion

 at
 th

e b
eg

inn
ing

 o
f t

he
 ye

ar

 S
ub

-to
ta

l (
1)

:
N

et
 P

re
m

iu
m

s
 C

lai
m

s &
 d

ue
 am

ou
nt

s
 A

nn
uit

y p
ay

m
en

ts
 R

ed
em

pt
ion

s
 C

lai
m

s p
ro

ce
ss

ing
 ex

pe
ns

es
 P

ro
vis

ion
s f

or
 o

ut
sta

nd
ing

 cl
aim

s a
t y

ea
r e

nd
 P

ro
vis

ion
s f

or
 o

us
ta

nd
ing

 cl
aim

s a
t t

he
 b

eg
inn

ing
 o

f t
he

 ye
ar

 P
ar

tic
ipa

tio
ns

 in
 re

su
lts

 in
co

rp
or

at
ed

 in
 th

e fi
na

nc
ial

 ye
ar

 o
n

pa
id

se
rvi

ce
s o

r o
n

te
ch

nic
al

pr
ov

isi
on

s
 S

ub
-to

ta
l (

2)
: E

xp
en

se
s

of
 P

re
st

at
ion

s
 M

at
he

m
at

ica
l p

ro
vis

ion
s a

t y
ea

r e
nd

 M
at

he
m

at
ica

l p
ro

vis
ion

s a
t t

he
 b

eg
inn

ing
 o

f t
he

 ye
ar

 P
ro

vis
ion

s f
or

 m
an

ag
em

en
t e

xp
en

se
s a

t y
ea

r e
nd

 P
ro

vis
ion

s f
or

 m
an

ag
em

en
t e

xp
en

se
s a

t t
he

 b
eg

inn
ing

 o
f t

he
 ye

ar

 T
ec

hn
ica

l in
te

re
st

&
pa

rti
cip

at
ion

 in
 p

ro
fit

s i
nc

or
po

ra
te

d
in

 th
e c

ur
re

nt
 fin

an
cia

l y
ea

r o
n

life
-in

su
ra

nc
e p

ro
vis

ion
s

 O
th

er
 te

ch
nic

al
pr

ov
isi

on
s a

t y
ea

r e
nd

 O
th

er
 te

ch
nic

al
pr

ov
isi

on
s a

t t
he

 b
eg

inn
ing

 o
f t

he
 ye

ar
 S

ub
-to

ta
l (

3)
:

Pr
ov

isi
on

s
Ex

pe
ns

es
 A

dj
us

tm
en

t o
n

op
er

at
ion

 at
 va

ria
bl

e c
ap

ita
l

 S
ub

-to
ta

l (
4)

: O
pe

ra
tin

g
re

su
lt

 A
cq

uis
itio

n
co

m
m

iss
ion

s a
nd

 ex
pe

ns
es

 A
dm

ini
str

at
ive

 ex
pe

ns
es

 O
th

er
 te

ch
nic

al
ch

ar
ge

s
 C

ap
ita

lis
ed

 p
ro

du
cti

on
, o

pe
ra

tin
g

su
bs

idi
es

 an
d

ot
he

r t
ec

hn
ica

l in
co

m
e

 S
ub

-to
ta

l (
5)

: N
et

 A
cq

ui
sit

ion
 &

 C
la

im
s P

ro
ce

ss
in

g
Ex

pe
ns

es

 In
ve

stm
en

t i
nc

om
e

 In
ve

stm
en

t c
ha

rg
es

 P
ar

tic
ipa

tio
ns

 in
 re

su
lts

 S
ub

-to
ta

l (
6)

:
N

et
 Fi

na
nc

ial
 R

es
ul

t f
ro

m
 In

ve
st

m
en

t
Pr

em
ium

s p
as

se
d

ou
t t

o
re

ins
ur

er
s

 R
ein

su
re

rs
sh

ar
e o

f c
lai

m
s p

ay
m

en
ts

 R
ein

su
re

rs
sh

ar
e o

f t
he

 p
ro

v.e
xp

en
se

s f
or

 se
rvi

ce
s o

th
er

s t
ha

n
th

e p
ro

v.f
or

 p
ar

tic
ipa

tio
n

in
pr

ofi
ts

at
 ye

ar
 en

d
 R

ein
su

re
rs

sh
ar

e o
f t

he
 p

ro
v.e

xp
en

se
s f

or
 se

rvi
ce

s o
th

er
s t

ha
n

th
e p

ro
v.f

or
 p

ar
tic

ipa
tio

n
in

pr
ofi

ts
at

 th
e b

eg
inn

ing
 o

f t
he

 ye
ar

 R
ein

su
re

rs
sh

ar
e o

f t
he

 p
ar

tic
ipa

tio
n

in
re

su
lts

 in
co

po
ra

te
d

in
th

e
fin

an
cia

l y
ea

r o
n

pa
id

se
rvi

ce
s o

r o
n

te
ch

.p
ro

v
 R

ein
su

ra
nc

e p
ro

fit
 sh

ar
e

 R
ein

su
ra

nc
e c

om
m

iss
ion

 S
ub

-to
ta

l (
7)

:
Re

in
su

ra
nc

e
Ba

la
nc

e
 S

ub
-to

ta
l (

8)
:

Te
ch

ni
ca

l R
es

ul
t

Annual Report 2018

10
5,

17
9

5,
03

7
1,

88
4

1,
45

5
2,

03
6

0,
00

0
0,

00
0

97
,6

77
25

,3
43

0,
05

5
27

,6
35

0,
63

9
12

,0
53

9,
73

7
0,

00
0

55
,9

88
36

5,
62

0
32

0,
25

3
0,

00
0

0,
00

0
0,

32
2

6,
54

5
4,

54
9

47
,0

41
0,

00
0

-5
,3

52
7,

19
3

4,
22

6
-0

,0
59

0,
01

9
11

,3
41

25
,2

66
1,

56
8

0,
20

7
23

,4
91

2,
10

9
0,

99
6

8,
38

9
8,

54
0

0,
00

0
0,

00
0

0,
52

3
-0

,7
41

6,
05

7

18
0,

85
9

6,
06

5
6,

05
4

13
,6

94
10

,7
99

1,
20

0
0,

64
0

17
1,

07
5

33
,3

06
0,

11
3

0,
12

3
1,

38
5

75
,9

04
66

,8
02

0,
00

0
44

,0
29

42
9,

10
5

38
9,

02
6

1,
15

3
1,

93
5

-0
,0

37
12

,2
86

10
,5

32
41

,0
88

-0
,0

02
85

,9
56

41
,2

07
9,

83
5

1,
15

0
0,

00
4

52
,1

88
28

,1
31

5,
45

2
0,

46
1

22
,2

18
43

,9
74

9,
41

8
94

,8
20

79
,3

06
0,

01
6

1,
65

9
14

,9
57

-2
,4

42
53

,5
44

64
,2

09
0,

96
7

1,
84

9
0,

26
7

0,
41

3
0,

44
8

0,
49

1
61

,2
90

14
,0

27
0,

27
6

10
,7

77
0,

70
9

19
,0

07
15

,6
07

0,
00

0
29

,1
89

34
3,

34
4

29
1,

93
0

1,
23

6
1,

07
0

0,
29

8
6,

84
1

5,
06

1
53

,0
62

0,
00

0
-2

0,
96

1
9,

00
8

5,
00

0
1,

17
8

0,
00

0
15

,1
86

25
,4

56
3,

16
6

0,
20

2
22

,0
88

2,
14

0
0,

43
4

1,
66

6
1,

14
8

0,
00

0
0,

03
4

0,
24

5
-0

,9
09

-1
4,

96
8

16
1,

88
0

4,
14

8
0,

90
5

3,
71

6
2,

19
5

0,
48

5
0,

62
5

15
8,

48
8

11
,3

96
0,

03
2

34
,5

72
1,

68
7

9,
44

3
5,

29
0

-1
,3

25
53

,1
65

48
0,

49
4

35
6,

61
6

0,
03

3
0,

01
8

0,
00

0
6,

19
6

2,
77

0
12

7,
31

9
0,

00
0

-2
1,

99
6

6,
30

9
2,

84
4

1,
64

5
0,

31
4

10
,4

84
32

,0
64

1,
68

5
1,

30
2

29
,0

77
0,

01
8

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

-0
,0

18
-3

,4
21

15
,2

27
1,

81
9

0,
07

7
0,

15
0

0,
14

9
0,

00
0

0,
00

0
13

,3
32

1,
72

4
0,

00
0

1,
18

0
0,

07
7

0,
30

4
0,

00
0

0,
00

0
3,

28
5

3,
42

2
18

,7
77

0,
06

8
0,

06
2

0,
00

0
11

,9
97

10
,3

58
-1

3,
71

0
0,

51
2

24
,2

69
0,

11
7

0,
20

9
0,

14
8

0,
00

0
0,

47
4

1,
28

5
0,

06
3

0,
00

0
1,

22
2

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

25
,0

17

5,
33

7
0,

00
0

0,
00

0
0,

00
0

0,
00

0
0,

00
0

0,
00

0
5,

33
7

0,
46

2
0,

00
0

0,
00

0
0,

00
7

0,
85

6
0,

77
0

-0
,0

07
0,

56
2

0,
01

1
0,

00
8

0,
00

0
0,

00
0

0,
00

0
1,

49
5

1,
43

7
0,

06
1

0,
00

0
4,

71
4

0,
55

8
0,

00
0

0,
00

0
0,

00
0

0,
55

8
0,

07
6

0,
02

6
0,

02
1

0,
02

9
1,

00
3

0,
13

4
0,

10
3

0,
18

1
0,

00
0

0,
16

5
0,

16
8

-0
,6

14
3,

57
1

53
2,

69
1

18
,0

36
10

,7
69

19
,2

82
15

,5
92

2,
13

3
1,

75
6

50
7,

19
9

86
,2

58
0,

47
6

74
,2

87
4,

50
4

11
7,

56
7

98
,2

06
-1

,3
32

18
6,

21
8

16
21

,9
96

1
37

6,
61

0
2,

49
0

3,
08

5
0,

58
3

45
,3

60
34

,7
07

25
4,

86
1

0,
51

0
66

,6
30

64
,3

92
22

,1
14

4,
06

2
0,

33
7

90
,2

31
11

2,
27

8
11

,9
60

2,
19

3
98

,1
25

49
,2

44
10

,9
82

10
4,

97
8

89
,1

75
0,

01
6

1,
85

8
15

,8
93

-4
,7

24
69

,8
00

82 Insurance General Committee

 K
EY

 F
IG

U
RE

S
 O

F
 T

H
E

 IN
SU

RA
N

CE
 S

EC
TO

R
 B

Y
 C

O
M

PA
N

Y

Annual Report 2018

(M
.D

)

TO
TA

L

TU
N

IS
-R

E
ــ
ـ

(1
) :

 T
ot

al
 e

qu
iti

es
 w

ith
ou

t c
ou

nt
in

g
th

e
gl

ob
al

 re
su

lt
of

 th
e

fin
an

cia
l y

ea
r (

So
ur

ce
: B

al
an

ce
 sh

ee
ts

)

(2

) :
 C

um
ul

al
ed

 in
ve

st
m

en
ts

 (S
ou

rc
e:

 B
al

an
ce

 sh
ee

ts
: A

C3
+A

C4
)

(*
) :

 P
ro

vis
io

na
l d

at
a

in
 th

e
ab

se
nc

e
of

 th
e

fin
al

 a
nn

ua
l r

ep
or

ts
 a

pp
ro

ve
d

by
 th

e
au

di
to

rs
 o

f t
he

se
 tw

o
co

m
pa

ni
es

AP
PE

N
DI

X
4-

1

ST
AR

CO
M

AR

GA
T

AM
I (

*)

M
AG

H
RE

BI
A

AS
TR

EE

AS
SU

RA
N

CE
S

 B
IA

T

CA
RT

E

BH
 A

SS
UR

AN
CE

LL
OY

D
TU

N
IS

IE
N

M
AE

CT
AM

A
 (*

)

AT
TI

JA
RI

 A
SS

UR
AN

CE

M
AG

H
RE

BI
A

 V
IE

CA
RT

E
 V

IE

AS
SU

RA
N

CE
S

H
AY

ET
T

GA
T

 V
IE

CO
TU

N
AC

E

ZI
TO

UN
A

TA
KA

FU
L

EL
 A

M
AN

A
TA

KA
FU

L

AT
TA

KA
FU

LI
A

35
8,

73
3

20
8,

05
2

17
4,

57
0

16
8,

19
0

15
9,

48
6

15
5,

24
6

12
5,

53
0

10
4,

98
5

10
2,

08
7

93
,3

40

10
8,

11
0

90
,1

10

86
,4

55

58
,4

90

53
,1

59

44
,3

21

41
,7

58

15
,1

29

52
,4

81

29
,4

73

22
,6

79

2
25

2,
38

4
14

2,
03

7

27
8,

92
2

11
1,

11
7

98
,8

45

11
9,

04
4

93
,9

71

73
,2

62

61
,5

99

45
,6

45

48
,9

73

49
,2

72

70
,5

77

67
,0

03

16
,5

81

15
,8

65

16
,0

11

27
,4

50

20
,9

19

10
,9

38

16
,0

78

12
,4

30

8,
34

1

1
26

2,
84

3
61

,8
13

78
6,

76
0

46
3,

81
2

25
7,

94
1

41
5,

02
1

21
5,

51
8

32
0,

84
0

30
8,

75
8

14
1,

65
6

16
9,

64
4

20
1,

66
1

29
6,

42
5

21
9,

15
1

26
6,

20
3

26
2,

79
0

13
5,

70
8

25
6,

59
6

11
8,

09
3

22
,6

77

90
,6

15

44
,7

30

32
.2

38

5
02

6,
83

7
31

1,
87

3

10
7,

85
0

67
,7

76

50
,2

98

69
,1

10

35
,8

04

34
,5

49

29
,7

65

24
,0

37

30
,0

57

27
,0

27

44
,0

47

34
,0

96

7,
99

1

13
,8

87

16
,4

25

9,
87

0

2,
99

9

5,
59

0

15
,2

94

7,
39

1

6,
58

7

64
0,

45
0

47
,4

78

1,
10

2

19
,4

29

9,
11

9

-3
9,

35
0

11
,7

44

17
,7

63

12
,4

39

8,
88

7

9,
22

5

7,
51

3

1,
77

8

11
,5

66

8,
83

6

9,
25

1

7,
60

3

6,
15

0

2,
74

9

3,
32

5

4,
13

5

1,
89

3

0,
77

3

11
5,

93
0

8,
65

9

17
,7

42

27
,2

81

8,
12

9

-2
5,

25
4

10
,1

26

16
,3

19

8,
76

9

8,
54

8

7,
64

1

8,
45

0

5,
95

9

7,
50

6

4,
90

1

8,
22

1

6,
70

6

4,
76

4

2,
36

0

6,
28

9

3,
01

1

1,
37

9

- 0
,6

50

13
8,

19
7

17
,1

03

23
,0

77

50
,0

00

45
,0

00

23
,1

36

45
,0

00

30
,0

00

22
,0

00

25
,0

00

13
,3

00

45
,0

00

14
,4

79

19
,6

98

10
,0

00

20
,0

00

13
,0

00

15
,0

00

7,
00

0

26
,5

00

15
,0

00

14
,1

02

10
,0

00

48
6,

29
2

10
0,

00
0

32
5,

22
2

19
8,

44
8

79
,4

76

40
,7

62

67
,5

81

10
7,

01
7

36
,6

23

10
7,

83
1

46
,0

82

49
,7

23

88
,6

85

-1
1,

32
4

14
,2

17

41
,9

74

37
,4

30

25
,9

56

9,
53

2

33
,6

12

14
,0

69

10
,8

96

5,
49

8

1
32

9,
31

0
18

3,
07

5

83
8,

94
9

57
8,

31
8

27
2,

68
7

31
4,

00
3

22
5,

67
2

38
3,

95
4

34
3,

00
3

19
6,

19
5

16
2,

00
2

19
1,

64
0

37
2,

74
3

20
2,

74
2

26
8,

36
3

29
2,

56
9

16
6,

30
3

25
8,

13
1

12
0,

29
0

12
9,

70
2

75
,4

14

28
,9

77

21
,6

66

5
44

3,
32

3
38

3,
43

6

66
8

31
9

22
6

31
4

18
9

18
9

17
5

14
4

88 21
7

48
2

38
6

24 67 29 92 18 63 11
3

63 40 3
90

6
87

66
,8

61

38
,2

20

15
,9

46

11
,4

12

14
,5

94

22
,1

88

22
,6

08

8,
36

9

10
,6

97

10
,1

34

20
,8

20

11
,8

05

16
,0

71

14
,8

68

7,
82

8

17
,7

33

8,
36

6

6,
82

0

3,
99

9

1,
36

2

- 0
,6

64

33
0,

03
7

22
,3

53

17
1

11
7

83 13
0

85 72 - 45 40 85 45 38 - - - - - - 47 43 31 1
03

2

CO
M

PA
N

IE
S

W
RI

TT
EN

PR
EM

IU
M

S
CL

AI
M

S
 PA

ID

TE
CH

N
IC

AL
PR

OV
IS

IO
N

S
TE

CH
N

IC
AL

EX
PE

N
SE

S
TE

CH
N

IC
AL

RE
SU

LT
S

AC
CO

UN
TI

N
G

RE
SU

LT
S

SH
AR

E
CA

PI
TA

L
OW

N

FU
N

DS
 (1

)

N
UM

BE
R

OF
EM

PL
OY

EE
S

N
UM

BE
R

OF
AG

EN
TS

CU
M

UL
AT

ED
IN

VE
ST

M
EN

TS
 (2

)

N
ET

IN

VE
ST

M
EN

T
RE

TU
RN

S

83 Insurance General Committee

ST
AR

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (%
)

CO
M

AR
W

RI
TT

EN
 P

RE
M

IU
M

S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (%
)

GA
T

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (%
)

 KE
Y

 F
IG

U
RE

S
 O

F
 T

H
E

A
CT

IV
IT

Y
O

F
 IN

SU
RA

N
CE

 C
O

M
PA

N
IE

S
 B

Y
 L

IN
E

O
F

BU
SI

N
ES

S

IN
SU

RA
N

CE
CO

M
PA

N
IE

S

LIF
E

IN
SU

RA
N

CE
&

 C
AP

IT
AL

RE
DE

M
PT

IO
N

M
OT

OR
IN

SU
RA

N
CE

TR
AN

SP
OR

T
IN

SU
RA

N
CE

FI
RE

 &
 N

AT
UR

AL
 E

LE
M

EN
TS

IN

SU
RA

N
CE

HA
IL

&
 C

AT
TL

E
 M

OR
TA

LIT
Y

IN
SU

RA
N

CE

GR
OU

P
SC

HE
M

E
HE

AL
TH

IN
SU

RA
N

CE

EX
PO

RT
CR

ED
IT

IN
SU

RA
N

CE

AS
SU

M
ED

OP
ER

AT
IO

N
S

GL
OB

AL
TO

TA
L

FR
OM

 D
IR

EC
T

OP
ER

AT
IO

N
S

VA
RI

OU
S

RI
SK

S
IN

SU
RA

N
CE

W
OR

K
AC

CI
DE

N
TS

IN
SU

RA
N

CE

(M
.T

N
D)

 AP
PE

N
D

IX
 4

-2

Annual Report 2018

12
,6

60

3,
32

2

62
,4

61

5,
24

0

1,
82

2

0,
35

8

2,
8%

3,
67

3

1,
62

4

14
,0

50

0,
89

5

3,
30

1

0,
21

4

5,
8%

2,
26

7

1,
24

1

1,
31

9

0,
44

3

0,
83

4

0,
19

0

8,
4%

20
5,

97
4

16
1,

04
8

55
8,

44
1

59
,6

92

0,
41

0

8,
13

6

4,
0%

11
3,

05
8

67
,8

65

28
0,

59
9

41
,2

36

2,
17

1

1,
14

4

1,
0%

78
,1

29

46
,2

82

15
8,

45
1

24
,0

22

9,
52

4

4,
73

8

6,
1%

13
,2

00

6,
00

3

37
,3

58

3,
46

5

5,
48

3

9,
31

6

70
,6

%

8,
78

5

1,
00

6

15
,4

26

2,
72

1

3,
06

7

4,
71

4

53
,7

%

12
,6

04

5,
87

2

9,
42

3

4,
21

9

1,
02

3

7,
06

8

56
,1

%

16
,3

48

8,
99

7

28
,3

73

4,
38

0

2,
86

5

9,
57

2

58
,6

%

19
,2

08

11
,3

03

51
,2

85

7,
27

2

1,
58

9

14
,0

94

73
,4

%

19
,6

02

2,
94

1

26
,5

05

6,
05

7

1,
04

4

16
,3

85

83
,6

%

0,
72

9

0,
94

4

0,
59

6

0,
64

4

-0
,3

87

0,
64

0

87
,8

%

1,
00

2

0,
32

0

3,
84

2

0,
41

4

-0
,3

74

0,
53

7

53
,6

%

0,
30

2

0,
12

4

1,
04

3

0,
14

5

-0
,0

12

0,
24

1

79
,8

%

93
,3

66

85
,0

97

20
,2

97

25
,0

74

-8
,6

21

0,
66

5

0,
7%

21
,6

71

17
,6

48

7,
98

7

8,
68

1

-0
,5

64

0,
00

0

0,
0%

41
,6

64

37
,9

88

8,
21

2

10
,2

62

-4
,1

91

1,
78

6

4,
3%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
32

1

0,
01

6

1,
39

2

0,
15

2

-0
,1

96

0,
34

8

10
8,

4%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

1,
18

8

16
,0

71

0,
32

0

0,
31

8

0,
00

0

0,
0%

0,
00

0

0,
47

5

7,
23

7

0,
00

0

-0
,3

35

0,
00

0

0,
0%

0,
00

0

0,
21

5

3,
09

3

0,
01

2

1,
01

2

0,
00

0

0,
0%

14
,4

58

11
,2

32

45
,6

82

8,
26

0

-1
,0

03

7,
35

7

50
,9

%

19
,9

85

4,
21

7

60
,2

57

6,
40

5

5,
81

5

8,
62

9

43
,2

%

18
,7

99

3,
70

3

42
,9

28

4,
70

4

0,
10

3

9,
25

0

49
,2

%

35
6,

73
5

27
7,

83
1

76
9,

27
9

10
7,

07
5

0,
88

7

36
,0

44

10
,1

%

18
7,

70
3

10
4,

47
4

44
2,

07
5

67
,7

76

14
,4

74

29
,6

80

15
,8

%

17
3,

36
7

98
,3

66

25
0,

97
4

49
,8

64

9,
33

7

39
,6

58

22
,9

%

1,
99

8

1,
09

1

5,
16

2

0,
77

5

0,
21

5

0,
20

9

10
,5

%

20
,3

49

6,
64

3

15
,4

36

0,
00

0

4,
95

5

0,
16

5

0,
8%

1,
20

3

0,
47

9

3,
52

1

0,
43

4

-0
,2

18

0,
01

9

1,
6%

35
8,

73
3

27
8,

92
2

77
4,

44
1

10
7,

85
0

1,
10

2

36
,2

53

10
,1

%

20
8,

05
2

11
1,

11
7

45
7,

51
1

67
,7

76

19
,4

29

29
,8

45

14
,3

%

17
4,

57
0

98
,8

45

25
4,

49
5

50
,2

98

9,
11

9

39
,6

77

22
,7

%

84 Insurance General Committee

AS
TR

EE
W

RI
TT

EN
 P

RE
M

IU
M

S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (%
)

M
AG

H
RE

BI
A

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (%
)

CA
RT

E
W

RI
TT

EN
 P

RE
M

IU
M

S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (%
)

IN
SU

RA
N

CE
CO

M
PA

N
IE

S

LIF
E

IN
SU

RA
N

CE
&

 C
AP

IT
AL

RE
DE

M
PT

IO
N

M
OT

OR
IN

SU
RA

N
CE

TR
AN

SP
OR

T
IN

SU
RA

N
CE

FI
RE

 &
 N

AT
UR

AL
 E

LE
M

EN
TS

IN

SU
RA

N
CE

HA
IL

&
 C

AT
TL

E
 M

OR
TA

LIT
Y

IN
SU

RA
N

CE

GR
OU

P
SC

HE
M

E
HE

AL
TH

IN
SU

RA
N

CE

EX
PO

RT
CR

ED
IT

IN
SU

RA
N

CE

AS
SU

M
ED

OP
ER

AT
IO

N
S

GL
OB

AL
TO

TA
L

FR
OM

 D
IR

EC
T

OP
ER

AT
IO

N
S

VA
RI

OU
S

RI
SK

S
IN

SU
RA

N
CE

W
OR

K
AC

CI
DE

N
TS

IN
SU

RA
N

CE

(M
.T

N
D)

KE
Y

 F
IG

U
RE

S
 O

F
 T

H
E

A
CT

IV
IT

Y
O

F
 IN

SU
RA

N
CE

 C
O

M
PA

N
IE

S
 B

Y
 L

IN
E

O
F

BU
SI

N
ES

S
 AP

PE
N

D
IX

 4
-2

 -
CO

N
TI

N
UE

D

Annual Report 2018

36
,2

29

5,
85

0

14
7,

02
6

4,
49

0

7,
21

7

0,
63

3

1,
7%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

55
,6

81

33
,8

33

10
9,

02
7

14
,3

04

7,
12

3

3,
05

0

5,
5%

57
,0

77

38
,2

66

12
7,

60
8

14
,3

27

3,
94

5

0,
99

1

1,
7%

30
,4

38

17
,6

83

72
,3

65

8,
26

1

6,
36

7

2,
64

3

8,
7%

10
,7

37

3,
40

1

5,
09

6

2,
21

0

0,
89

2

8,
07

0

75
,2

%

4,
50

2

2,
13

4

6,
10

6

1,
51

5

0,
28

3

3,
60

2

80
,0

%

6,
68

5

0,
63

3

7,
98

4

1,
79

9

-0
,4

49

4,
32

5

64
,7

%

14
,1

84

6,
76

5

26
,1

77

4,
29

4

0,
25

4

11
,9

14

84
,0

%

25
,0

18

9,
48

6

36
,3

53

5,
24

9

3,
28

8

20
,0

55

80
,2

%

9,
92

2

6,
03

7

11
,7

35

2,
51

5

0,
36

9

7,
11

0

71
,7

%

1,
35

9

0,
39

4

0,
79

8

0,
58

8

0,
15

3

0,
60

7

44
,7

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

22
,9

20

21
,5

54

4,
29

2

4,
24

2

-0
,2

50

0,
00

0

0,
0%

50
,2

43

38
,6

83

8,
66

0

7,
00

1

2,
42

3

11
,2

93

22
,5

%

16
,4

61

14
,7

11

2,
33

1

3,
40

8

-0
,6

91

0,
05

3

0,
3%

1,
40

7

-0
,1

16

1,
07

4

1,
37

6

-0
,2

53

1,
09

9

78
,1

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

2,
80

6

0,
20

2

0,
50

2

0,
80

3

0,
00

9

2,
50

3

89
,2

%

0,
00

0

0,
08

0

0,
99

3

0,
00

1

0,
00

7

0,
00

0

0,
0%

0,
00

0

0,
07

6

2,
06

8

0,
00

9

0,
08

2

0,
00

0

0,
0%

0,
00

0

0,
35

8

3,
05

5

0,
09

1

-0
,1

02

0,
00

0

0,
0%

12
,3

08

1,
45

1

22
,7

59

2,
91

2

2,
42

5

8,
67

8

70
,5

%

21
,2

47

4,
62

4

32
,5

53

7,
35

4

2,
02

0

16
,7

55

78
,9

%

38
,6

73

5,
99

6

43
,6

31

7,
14

1

3,
39

7

30
,6

60

79
,3

%

15
4,

82
5

73
,2

12

31
7,

24
2

34
,4

17

17
,5

68

34
,0

51

22
,0

%

15
8,

08
7

93
,2

69

21
3,

34
8

35
,4

55

12
,0

41

52
,6

96

33
,3

%

10
4,

98
5

45
,6

20

14
1,

60
3

24
,0

18

8,
90

0

47
,2

94

45
,0

%

0,
42

1

0,
05

0

1,
44

3

0,
13

2

0,
19

5

0,
00

0

0,
0%

1,
39

9

0,
70

2

2,
17

0

0,
34

9

-0
,2

97

0,
00

0

0,
0%

0,
00

0

0,
02

5

0,
05

3

0,
01

9

-0
,0

13

0,
00

0

0,
0%

15
5,

24
6

73
,2

62

31
8,

68
5

34
,5

49

17
,7

63

34
,0

51

21
,9

%

15
9,

48
6

93
,9

71

21
5,

51
8

35
,8

04

11
,7

44

52
,6

96

33
,0

%

10
4,

98
5

45
,6

45

14
1,

65
6

24
,0

37

8,
88

7

47
,2

94

45
,0

%

85 Insurance General Committee

AS
SU

RA
N

CE
S

 A
M

I (
*)

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (%
)

BI
AT

-A
SS

UR
AN

CE
S

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (%
)

LL
O

YD
 T

UN
IS

IE
N

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (%
)

(*
) :

 P
ro

vis
io

na
l d

at
a i

n
th

e a
bs

en
ce

 o
f t

he
 �

na
l a

nn
ua

l r
ep

or
t a

pp
ro

ve
d

by
 th

e a
ud

ito
rs

 o
f t

hi
s c

om
pa

ny

IN
SU

RA
N

CE
CO

M
PA

N
IE

S

LIF
E

IN
SU

RA
N

CE
&

 C
AP

IT
AL

RE
DE

M
PT

IO
N

M
OT

OR
IN

SU
RA

N
CE

TR
AN

SP
OR

T
IN

SU
RA

N
CE

FI
RE

 &
 N

AT
UR

AL
 E

LE
M

EN
TS

IN

SU
RA

N
CE

HA
IL

&
 C

AT
TL

E
 M

OR
TA

LIT
Y

IN
SU

RA
N

CE

GR
OU

P
SC

HE
M

E
HE

AL
TH

IN
SU

RA
N

CE

EX
PO

RT
CR

ED
IT

IN
SU

RA
N

CE

AS
SU

M
ED

OP
ER

AT
IO

N
S

GL
OB

AL
TO

TA
L

FR
OM

 D
IR

EC
T

OP
ER

AT
IO

N
S

VA
RI

OU
S

RI
SK

S
IN

SU
RA

N
CE

W
OR

K
AC

CI
DE

N
TS

IN
SU

RA
N

CE

(M
.T

N
D)

KE
Y

 F
IG

U
RE

S
 O

F
 T

H
E

A
CT

IV
IT

Y
O

F
 IN

SU
RA

N
CE

 C
O

M
PA

N
IE

S
 B

Y
 L

IN
E

O
F

BU
SI

N
ES

S
 AP

PE
N

D
IX

 4
-2

 -
CO

N
TI

N
UE

D

Annual Report 2018

3,
43

2

1,
84

1

37
,4

34

1,
42

5

1,
48

9

1,
50

8

43
,9

%

70
,4

06

26
,0

19

20
2,

41
1

8,
18

3

9,
43

0

3,
09

1

4,
4%

11
,6

52

1,
85

4

48
,6

72

2,
62

9

0,
40

4

8,
17

7

70
,2

%

14
6,

57
0

10
4,

09
9

36
4,

50
7

61
,0

11

-3
7,

49
7

2,
70

7

1,
8%

21
,5

30

16
,2

17

62
,3

82

10
,0

16

3,
63

7

0,
37

0

1,
7%

49
,9

84

29
,8

19

92
,6

22

14
,5

76

6,
85

2

26
,5

24

53
,1

%

1,
98

7

0,
04

5

1,
72

0

0,
73

8

0,
25

0

1,
46

2

73
,6

%

3,
79

3

0,
35

9

3,
73

0

1,
38

6

0,
29

7

2,
96

7

78
,2

%

3,
09

7

0,
96

2

9,
27

3

1,
04

3

-0
,1

10

2,
24

1

72
,4

%

3,
19

5

0,
04

6

4,
23

5

1,
55

4

0,
31

9

2,
63

0

82
,3

%

7,
27

8

5,
02

8

13
,8

24

2,
98

8

-0
,6

83

4,
39

3

60
,4

%

8,
10

1

1,
41

9

10
,9

20

2,
53

5

0,
73

2

7,
28

7

90
,0

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
23

6

0,
22

9

0,
56

0

0,
01

0

0,
02

5

0,
21

5

91
,1

%

10
,3

60

12
,0

91

2,
90

4

3,
10

2

-4
,5

19

0,
00

0

0,
0%

12
,6

69

10
,7

46

2,
55

1

3,
16

5

-0
,9

27

1,
15

6

9,
1%

8,
72

6

8,
90

3

2,
12

8

1,
78

3

-0
,5

57

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
02

7

1,
14

5

0,
00

0

0,
12

8

0,
00

0

0,
0%

2,
64

6

0,
92

2

4,
22

1

1,
28

0

0,
60

8

1,
31

4

49
,7

%

9,
85

4

3,
23

0

22
,4

68

4,
02

7

0,
68

5

3,
50

6

35
,6

%

11
,3

99

5,
51

5

31
,8

52

4,
35

0

0,
18

6

8,
91

1

78
,2

%

16
8,

19
0

11
9,

04
4

41
5,

02
1

69
,1

10

-3
9,

35
0

9,
62

1

5,
7%

12
5,

53
0

61
,5

99

30
7,

36
6

29
,7

65

12
,4

39

15
,4

83

12
,3

%

93
,1

95

48
,7

28

19
7,

17
2

26
,9

26

7,
66

0

53
,3

55

57
,3

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
14

5

0,
54

4

3,
22

1

0,
10

1

-0
,1

47

0,
11

6

80
,0

%

16
8,

19
0

11
9,

04
4

41
5,

02
1

69
,1

10

-3
9,

35
0

9,
62

1

5,
7%

12
5,

53
0

61
,5

99

30
7,

36
6

29
,7

65

12
,4

39

15
,4

83

12
,3

%

93
,3

40

49
,2

72

20
0,

39
3

27
,0

27

7,
51

3

53
,4

71

57
,3

%

86 Insurance General Committee

BH
 A

SS
UR

AN
CE

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (%
)

CO
TU

N
AC

E
W

RI
TT

EN
 P

RE
M

IU
M

S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (%
)

KE
Y

 F
IG

U
RE

S
 O

F
 T

H
E

A
CT

IV
IT

Y
O

F
 IN

SU
RA

N
CE

 C
O

M
PA

N
IE

S
 B

Y
 L

IN
E

O
F

BU
SI

N
ES

S

IN
SU

RA
N

CE
CO

M
PA

N
IE

S

LIF
E

IN
SU

RA
N

CE
&

 C
AP

IT
AL

RE
DE

M
PT

IO
N

M
OT

OR
IN

SU
RA

N
CE

TR
AN

SP
OR

T
IN

SU
RA

N
CE

FI
RE

 &
 N

AT
UR

AL
 E

LE
M

EN
TS

IN

SU
RA

N
CE

HA
IL

&
 C

AT
TL

E
 M

OR
TA

LIT
Y

IN
SU

RA
N

CE

GR
OU

P
SC

HE
M

E
HE

AL
TH

IN
SU

RA
N

CE

EX
PO

RT
CR

ED
IT

IN
SU

RA
N

CE

AS
SU

M
ED

OP
ER

AT
IO

N
S

GL
OB

AL
TO

TA
L

FR
OM

 D
IR

EC
T

OP
ER

AT
IO

N
S

VA
RI

OU
S

RI
SK

S
IN

SU
RA

N
CE

W
OR

K
AC

CI
DE

N
TS

IN
SU

RA
N

CE

(M
.T

N
D)

 AP
PE

N
D

IX
 4

-2
 -

CO
N

TI
N

UE
D

Annual Report 2018

40
,6

12

15
,4

87

91
,0

22

12
,1

60

5,
52

3

18
,4

74

45
,5

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

23
,4

07

14
,1

15

48
,7

10

7,
50

8

0,
98

3

1,
03

5

4,
4%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

2,
99

1

0,
35

5

1,
43

4

1,
39

0

0,
26

5

0,
93

5

31
,3

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

7,
07

8

0,
79

1

8,
20

8

2,
63

1

1,
08

8

5,
27

8

74
,6

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

22
,7

95

17
,2

94

4,
58

4

4,
16

7

1,
00

1

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

15
,1

29

10
,9

38

21
,1

50

5,
59

0

3,
32

5

8,
78

6

58
,1

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

4,
57

5

0,
57

5

15
,0

32

2,
02

1

0,
09

9

4,
04

6

88
,4

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

10
1,

45
8

48
,6

17

16
8,

99
0

29
,8

77

8,
95

9

29
,7

68

29
,3

%

15
,1

29

10
,9

38

21
,1

50

5,
59

0

3,
32

5

8,
78

6

58
,1

%

0,
62

9

0,
35

6

0,
45

7

0,
18

0

0,
26

6

0,
28

0

44
,5

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

10
2,

08
7

48
,9

73

16
9,

44
7

30
,0

57

9,
22

5

30
,0

48

29
,4

%

15
,1

29

10
,9

38

21
,1

50

5,
59

0

3,
32

5

8,
78

6

58
,1

%

87 Insurance General Committee

AT
TI

JA
RI

 A
SS

UR
AN

CE
S

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (
%

)

M
AG

H
RE

BI
A

 V
IE

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (
%

)

CA
RT

E
 V

IE
C W

RI
TT

EN
 P

RE
M

IU
M

S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (
%

)

IN
SU

RA
N

CE
CO

M
PA

N
IE

S
GL

OB
AL

GR
OU

P
SC

HE
M

E
HE

AL
TH

IN
SU

RA
N

CE

LIF
E

IN
SU

RA
N

CE
&

 C
AP

IT
AL

RE
DE

M
PT

IO
N

M
OT

OR
IN

SU
RA

N
CE

TR
AN

SP
OR

T
IN

SU
RA

N
CE

FI
RE

 &
 N

AT
UR

AL
 E

LE
M

EN
TS

IN

SU
RA

N
CE

HA
IL

&
 C

AT
TL

E
 M

OR
TA

LIT
Y

IN
SU

RA
N

CE

EX
PO

RT
CR

ED
IT

IN
SU

RA
N

CE

AS
SU

M
ED

OP
ER

AT
IO

N
S

TO
TA

L
FR

OM
 D

IR
EC

T
OP

ER
AT

IO
N

S

VA
RI

OU
S

RI
SK

S
IN

SU
RA

N
CE

W
OR

K
AC

CI
DE

N
TS

IN
SU

RA
N

CE

 (
M

.T
N

D)

KE
Y

 F
IG

U
RE

S
 O

F
 T

H
E

A
CT

IV
IT

Y
O

F
 IN

SU
RA

N
CE

 C
O

M
PA

N
IE

S
 B

Y
 L

IN
E

O
F

BU
SI

N
ES

S
 AP

PE
N

D
IX

 4
-2

 -
CO

N
TI

N
UE

D

Annual Report 2018

86
,4

55

16
,5

81

26
6,

20
3

7,
99

1

8,
83

6

0,
19

2

0,
2%

58
,4

90

15
,8

65

26
2,

79
0

13
,8

87

9,
25

1

6,
64

4

11
,4

%

53
,1

59

16
,0

11

13
5,

70
8

16
,4

25

7,
60

3

2,
05

2

3,
9%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

86
,4

55

16
,5

81

26
6,

20
3

7,
99

1

8,
83

6

0,
19

2

0,
2%

58
,4

90

15
,8

65

26
2,

79
0

13
,8

87

9,
25

1

6,
64

4

11
,4

%

53
,1

59

16
,0

11

13
5,

70
8

16
,4

25

7,
60

3

2,
05

2

3,
9%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

86
,4

55

16
,5

81

26
6,

20
3

7,
99

1

8,
83

6

0,
19

2

0,
2%

58
,4

90

15
,8

65

26
2,

79
0

13
,8

87

9,
25

1

6,
64

4

11
,4

%

53
,1

59

16
,0

11

13
5,

70
8

16
,4

25

7,
60

3

2,
05

2

3,
9%

11

RAPPORT ANNUEL 2017

88 Insurance General Committee

AS
SU

RA
N

CE
S

 H
AY

ET
T

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (
%

)

GA
T

 V
IE

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (
%

)

IN
SU

RA
N

CE
CO

M
PA

N
IE

S
GL

OB
AL

GR
OU

P
SC

HE
M

E
HE

AL
TH

IN
SU

RA
N

CE

LIF
E

IN
SU

RA
N

CE
&

 C
AP

IT
AL

RE
DE

M
PT

IO
N

M
OT

OR
IN

SU
RA

N
CE

TR
AN

SP
OR

T
IN

SU
RA

N
CE

FI
RE

 &
 N

AT
UR

AL
 E

LE
M

EN
TS

IN

SU
RA

N
CE

HA
IL

&
 C

AT
TL

E
 M

OR
TA

LIT
Y

IN
SU

RA
N

CE

EX
PO

RT
CR

ED
IT

IN
SU

RA
N

CE

AS
SU

M
ED

OP
ER

AT
IO

N
S

TO
TA

L
FR

OM
 D

IR
EC

T
OP

ER
AT

IO
N

S

W
OR

K
AC

CI
DE

N
TS

IN
SU

RA
N

CE

 (
M

.T
N

D)

KE
Y

 F
IG

U
RE

S
 O

F
 T

H
E

A
CT

IV
IT

Y
O

F
 IN

SU
RA

N
CE

 C
O

M
PA

N
IE

S
 B

Y
 L

IN
E

O
F

BU
SI

N
ES

S

VA
RI

OU
S

RI
SK

S
IN

SU
RA

N
CE

 AP
PE

N
D

IX
 4

-2
 -

CO
N

TI
N

UE
D

Annual Report 2018

44
,3

21

27
,4

50

25
6,

59
6

9,
87

0

6,
15

0

0,
78

3

1,
8%

41
,7

58

20
,9

19

11
8,

09
3

2,
99

9

2,
74

9

0,
78

3

1,
9%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

44
,3

21

27
,4

50

25
6,

59
6

9,
87

0

6,
15

0

0,
78

3

1,
8%

41
,7

58

20
,9

19

11
8,

09
3

2,
99

9

2,
74

9

0,
78

3

1,
9%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

44
,3

21

27
,4

50

25
6,

59
6

9,
87

0

6,
15

0

0,
78

3

1,
8%

41
,7

58

20
,9

19

11
8,

09
3

2,
99

9

2,
74

9

0,
78

3

1,
9%

89 Insurance General Committee

(*
) :

 P
ro

vi
sio

na
l d

at
a

in
 th

e
ab

se
nc

e
of

 th
e

�n
al

 a
nn

ua
l r

ep
or

t a
pp

ro
ve

d
by

 th
e

au
di

to
rs

 o
f t

hi
s c

om
pa

ny

M
AE

W

RI
TT

EN
 P

RE
M

IU
M

S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (
%

)

CT
AM

A
(*

)
W

RI
TT

EN
 P

RE
M

IU
M

S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (
%

)

IN
SU

RA
N

CE
CO

M
PA

N
IE

S
GL

OB
AL

GR
OU

P
SC

HE
M

E
HE

AL
TH

IN
SU

RA
N

CE

LIF
E

IN
SU

RA
N

CE
&

 C
AP

IT
AL

RE
DE

M
PT

IO
N

M
OT

OR
IN

SU
RA

N
CE

TR
AN

SP
OR

T
IN

SU
RA

N
CE

FI
RE

 &
 N

AT
UR

AL
 E

LE
M

EN
TS

IN

SU
RA

N
CE

HA
IL

&
 C

AT
TL

E
 M

OR
TA

LIT
Y

IN
SU

RA
N

CE

EX
PO

RT
CR

ED
IT

IN
SU

RA
N

CE

AS
SU

M
ED

OP
ER

AT
IO

N
S

TO
TA

L
FR

OM
 D

IR
EC

T
OP

ER
AT

IO
N

S

W
OR

K
AC

CI
DE

N
TS

IN
SU

RA
N

CE

 (
M

.T
N

D)
VA

RI
OU

S
RI

SK
S

IN
SU

RA
N

CE

KE
Y

 F
IG

U
RE

S
 O

F
 T

H
E

A
CT

IV
IT

Y
O

F
 IN

SU
RA

N
CE

 C
O

M
PA

N
IE

S
 B

Y
 L

IN
E

O
F

BU
SI

N
ES

S
 AP

PE
N

D
IX

 4
-2

 -
CO

N
TI

N
UE

D

Annual Report 2018

5,
93

4

1,
39

5

29
,4

37

2,
25

3

-1
,1

66

0,
10

8

1,
8%

16
,3

34

8,
28

4

58
,1

32

2,
72

5

4,
65

6

2,
10

9

12
,9

%

91
,7

08

67
,6

97

25
9,

26
3

38
,6

82

-1
,4

37

9,
59

3

10
,5

%

49
,0

25

42
,3

17

14
6,

40
0

22
,0

51

5,
16

5

0,
99

6

2,
0%

1,
79

3

0,
00

0

0,
72

7

0,
52

1

0,
30

1

1,
44

6

80
,6

%

1,
40

9

0,
26

5

4,
31

9

0,
48

8

0,
00

7

1,
20

1

85
,2

%

0,
22

6

0,
00

0

0,
79

5

0,
06

6

0,
06

5

0,
37

3

16
5,

0%

1,
85

3

1,
83

1

5,
78

3

0,
93

7

0,
00

7

0,
94

1

50
,8

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

2,
46

0

1,
90

1

3,
09

6

0,
88

4

-0
,6

51

1,
19

3

48
,5

%

2,
20

2

1,
18

7

0,
15

8

0,
65

6

0,
68

2

0,
00

0

0,
0%

10
,5

84

11
,6

00

2,
48

1

3,
74

6

-1
,6

21

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
28

5

3,
48

9

0,
02

5

-1
,1

92

0,
00

0

0,
0%

6,
24

7

0,
29

8

5,
74

1

1,
86

9

3,
33

3

0,
68

5

11
,0

%

8,
19

6

0,
43

0

4,
05

0

3,
17

3

5,
09

7

2,
34

5

28
,6

%

10
8,

11
0

70
,5

77

29
6,

12
1

44
,0

47

1,
77

8

12
,2

05

11
,3

%

89
,8

61

66
,9

13

22
7,

75
0

34
,0

29

11
,4

68

8,
78

5

9,
8%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
24

9

0,
09

0

1,
39

1

0,
06

7

0,
09

8

0,
00

0

0,
0%

10
8,

11
0

70
,5

77

29
6,

12
1

44
,0

47

1,
77

8

12
,2

05

11
,3

%

90
,1

10

67
,0

03

22
9,

14
1

34
,0

96

11
,5

66

8,
78

5

9,
7%

90 Insurance General Committee

ZI
TO

UN
A

TA
KA

FU
L

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (
%

)

EL
 A

M
AN

A
TA

KA
FU

L
W

RI
TT

EN
 P

RE
M

IU
M

S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (
%

)

AT
TA

KA
FU

LI
A

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (
%

)

IN
SU

RA
N

CE
CO

M
PA

N
IE

S
GL

OB
AL

GR
OU

P
SC

HE
M

E
HE

AL
TH

IN
SU

RA
N

CE

LIF
E

IN
SU

RA
N

CE
&

 C
AP

IT
AL

RE
DE

M
PT

IO
N

M
OT

OR
IN

SU
RA

N
CE

TR
AN

SP
OR

T
IN

SU
RA

N
CE

FI
RE

 &
 N

AT
UR

AL
 E

LE
M

EN
TS

IN

SU
RA

N
CE

HA
IL

&
 C

AT
TL

E
 M

OR
TA

LIT
Y

IN
SU

RA
N

CE

EX
PO

RT
CR

ED
IT

IN
SU

RA
N

CE

AS
SU

M
ED

OP
ER

AT
IO

N
S

TO
TA

L
FR

OM
 D

IR
EC

T
OP

ER
AT

IO
N

S

W
OR

K
AC

CI
DE

N
TS

IN
SU

RA
N

CE

 (
M

.T
N

D)

VA
RI

OU
S

RI
SK

S
IN

SU
RA

N
CE

KE
Y

 F
IG

U
RE

S
 O

F
 T

H
E

A
CT

IV
IT

Y
O

F
 IN

SU
RA

N
CE

 C
O

M
PA

N
IE

S
 B

Y
 L

IN
E

O
F

BU
SI

N
ES

S
 AP

PE
N

D
IX

 4
-2

 -
CO

N
TI

N
UE

D

Annual Report 2018

11
,7

38

0,
58

0

32
,7

71

2,
23

8

0,
89

1

1,
21

4

10
,3

%

5,
25

5

1,
07

4

17
,1

03

0,
74

0

0,
51

9

2,
50

2

47
,6

%

2,
82

4

0,
12

8

6,
18

5

0,
47

9

0,
29

1

0,
21

2

7,
5%

26
,4

13

10
,9

57

44
,8

23

7,
74

0

2,
09

1

0,
24

9

0,
9%

16
,4

01

7,
25

1

23
,8

49

4,
18

6

0,
99

0

0,
88

6

5,
4%

14
,9

96

4,
57

9

22
,8

89

4,
36

8

-0
,5

14

0,
82

7

5,
5%

2,
32

4

0,
58

1

1,
58

6

1,
21

8

0,
12

2

1,
68

7

72
,6

%

1,
11

0

0,
26

5

1,
32

9

0,
40

2

0,
15

0

0,
77

7

70
,0

%

1,
09

2

0,
11

6

0,
59

4

0,
41

2

0,
48

5

0,
63

6

58
,2

%

2,
50

7

0,
86

5

3,
76

6

0,
90

3

0,
62

3

1,
71

8

68
,5

%

1,
16

1

0,
48

6

0,
96

7

0,
43

4

0,
10

0

0,
47

3

40
,7

%

1,
11

2

2,
35

3

1,
37

8

0,
49

4

0,
15

3

0,
54

6

49
,1

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
06

4

0,
00

3

0,
05

2

0,
01

6

-0
,0

17

0,
06

0

93
,8

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

2,
97

3

2,
81

5

0,
47

5

0,
72

9

-0
,5

92

0,
00

0

0,
0%

3,
99

9

3,
18

1

0,
34

1

1,
21

5

-0
,4

09

0,
00

0

0,
0%

1,
51

2

1,
11

8

0,
21

3

0,
52

2

-0
,1

26

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

6,
52

6

0,
28

0

7,
19

4

2,
46

6

1,
00

0

2,
49

4

38
,2

%

1,
48

3

0,
17

0

1,
08

9

0,
39

8

0,
56

0

1,
04

2

70
,3

%

1,
14

3

0,
04

7

0,
97

9

0,
31

2

-0
,0

76

0,
64

0

56
,0

%

52
,4

81

16
,0

78

90
,6

15

15
,2

94

4,
13

5

7,
36

2

14
,0

%

29
,4

73

12
,4

30

44
,7

30

7,
39

1

1,
89

3

5,
74

0

19
,5

%

22
,6

79

8,
34

1

32
,2

38

6,
58

7

0,
21

3

2,
86

1

12
,6

%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
0%

0,
00

0

0,
00

0

0,
00

0

0,
00

0

0,
56

0

0,
00

0

0,
0%

52
,4

81

16
,0

78

90
,6

15

15
,2

94

4,
13

5

7,
36

2

14
,0

%

29
,4

73

12
,4

30

44
,7

30

7,
39

1

1,
89

3

5,
74

0

19
,5

%

22
,6

79

8,
34

1

32
,2

38

6,
58

7

0,
77

3

2,
86

1

12
,6

%

91 Insurance General Committee

(1
) :

 T
ot

al
 te

ch
ni

ca
l p

ro
vis

io
ns

 (S
ou

rc
e:

 In
co

m
e

Te
ch

ni
ca

l S
ta

te
m

en
ts

 o
f

lif
e

&
 n

on
 -

lif
e

in
su

ra
nc

e
(B

1-
1

&
 B

1-
2)

 a
nd

 w
ith

ou
t t

ak
in

g
in

 a
cc

ou
nt

 "t
he

 p
ar

tic
ip

at
io

ns
 in

 re
su

lts
 in

clu
de

d
on

 th
e

ex
er

cis
e

in
 th

e
te

ch
ni

ca
l p

ro
vis

io
ns

"

 f

or
 n

on
-lif

e
lin

es
 o

f b
us

in
es

s)

IN
DI

CA
TO

RS
GL

OB
AL

GR
OU

P
SC

HE
M

E
HE

AL
TH

IN
SU

RA
N

CE

LIF
E

IN
SU

RA
N

CE
&

 C
AP

IT
AL

RE
DE

M
PT

IO
N

M
OT

OR
IN

SU
RA

N
CE

TR
AN

SP
OR

T
IN

SU
RA

N
CE

FI
RE

 &
 N

AT
UR

AL
 E

LE
M

EN
TS

IN

SU
RA

N
CE

HA
IL

&
 C

AT
TL

E
 M

OR
TA

LIT
Y

IN
SU

RA
N

CE

EX
PO

RT
CR

ED
IT

IN
SU

RA
N

CE

AS
SU

M
ED

OP
ER

AT
IO

N
S

TO
TA

L
FR

OM
 D

IR
EC

T
OP

ER
AT

IO
N

S

W
OR

K
AC

CI
DE

N
TS

IN
SU

RA
N

CE

 (
M

.T
N

D)
VA

RI
OU

S
RI

SK
S

IN
SU

RA
N

CE

KE
Y

 F
IG

U
RE

S
 O

F
 T

H
E

A
CT

IV
IT

Y
O

F
 IN

SU
RA

N
CE

 C
O

M
PA

N
IE

S
 B

Y
 L

IN
E

O
F

BU
SI

N
ES

S
 AP

PE
N

D
IX

 4
-2

 -
CO

N
TI

N
UE

D

TO
TA

L

W
RI

TT
EN

 P
RE

M
IU

M
S

PA
ID

 C
LA

IM
S

TE
CH

N
IC

AL
 P

RO
VI

SI
O

N
S

(1
)

TE
CH

N
IC

AL
 E

XP
EN

SE
S

TE
CH

N
IC

AL
 R

ES
UL

T

 C
ED

ED
 P

RE
M

IU
M

S

 C
ES

SI
O

N
 R

AT
E

 (
%

)

Annual Report 2018

50
7,

19
9

16
5,

52
5

1
78

7,
41

3

95
,0

72

69
,8

00

49
,2

44

9,
7%

98
0,

39
1

66
2,

02
8

2
37

1,
93

6

33
1,

98
0

9,
81

0

63
,8

89

6,
5%

76
,1

09

21
,9

97

10
6,

10
5

23
,5

27

12
,0

66

50
,4

47

66
,3

%

13
6,

79
3

58
,3

48

23
0,

30
4

42
,3

09

11
,8

13

10
2,

76
9

75
,1

%

6,
15

2

3,
91

5

9,
98

7

2,
70

1

-1
,2

63

3,
49

3

56
,8

%

32
2,

14
5

28
4,

61
6

67
,6

14

77
,7

53

-1
8,

96
2

14
,9

53

4,
6%

19
,6

63

11
,0

40

24
,1

18

7,
92

1

2,
88

5

12
,7

36

64
,8

%

0,
00

0

2,
70

4

37
,1

51

0,
45

8

-0
,0

82

0,
00

0

0,
0%

17
7,

53
9

42
,6

90

34
0,

43
6

56
.6

72

24
,2

49

10
6,

31
2

59
,9

%

2
22

5,
99

1

1
25

2,
86

3

4
97

5,
06

4

63
8,

39
3

11
0,

31
6

40
3,

84
3

18
,1

%

26
,3

93

9,
98

0

32
,8

54

2,
05

7

5,
61

4

0,
78

9

3,
0%

2
25

2,
38

4

1
26

2,
84

3

5
00

7,
91

8

64
0,

45
0

11
5,

93
0

40
4,

63
2

18
,0

%

92

 M
AR

KE
T

TU
RN

O
VE

R
BY

 L
IN

E
O

F
BU

SI
N

ES
S

 (
1)

 :
Th

is
br

an
ch

 h
as

 b
ee

n
tra

ns
fe

re
d

to
 th

e
N

at
io

na
l C

as
e

of
 S

oc
ia

l S
ec

ur
ity

 in
 1

99
5.

AP
PE

N
D

IX
 5

-1

20
13

20
14

20
15

20
16

20
17

20
18

ــ
ـ

ــ
ـ

Insurance General Committee

SH
AR

E
20

18
IN

SU
RA

N
CE

 LI
N

ES
AN

N
UA

L C
HA

N
GE

RA

TE
20

18
/2

01
7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

LI
FE

 IN
S.

 &
 C

AP
IT

AL
 R

ED
EM

PT
IO

N

N
O

N
 - L

IF
E

 IN
SU

RA
N

CE

ــ
 M

ot
or

 I
ns

ur
an

ce

 ــ
H

ea
lth

 I
ns

ur
an

ce
 G

ro
up

 ــ
Tr

an
sp

or
t

 In
su

ra
nc

e

 ــ
Fir

e
&

 V
ar

io
us

 R
isk

s
In

su
ra

nc
e

 ــ
Ex

po
rt

&
 C

re
di

t
In

su
ra

nc
e

 ــ
H

ail
 &

 C
at

tle
 M

or
ta

lit
y

In
su

ra
nc

e

 ــ
 W

or
k

 A
cc

id
en

ts
 I

ns
ur

an
ce

 (
1)

 ــ
As

su
m

ed
 O

pe
ra

tio
ns

TO
TA

L (
ex

clu
di

ng
 T

UN
IS

-R
E)

 T
UN

IS
 - R

E

TO
TA

L (
in

clu
di

ng
 T

UN
IS

-R
E)

Annual Report 2018

(M
.T

N
D

)

22
1,

3

11
91

,4

63
8,

7

20
2,

4

72
,4

24
5,

4

11
,4

6,
0

0,
0

15
,1

14
12

,7

85
,9

14
98

,6

27
0,

2

12
86

,1

70
7,

0

21
7,

8

72
,4

25
3,

6

11
,6

7,
5

0,
0

16
,2

15
56

,3

97
,6

16
53

,9

30
2,

1

13
76

,2

76
7,

9

23
8,

1

70
,9

26
4,

5

12
,4

6,
1

0,
0

16
,3

16
78

,3

10
0,

6

17
78

,9

37
4,

7

14
80

,6

83
5,

0

26
5,

3

58
,7

28
5,

6

14
,4

5,
6

0,
0

16
,0

18
55

,3

11
3,

4

19
68

,7

44
2,

5

16
45

.4

93
9.

8

29
4,

1

69
,2

30
2,

2

16
,8

6,
4

0,
0

16
,9

20
87

,9

12
1,

7

22
09

,6

50
7,

2

17
45

,2

98
0,

4

32
2,

1

76
,1

31
4,

3

19
,7

6,
2

0,
0

26
,4

22
52

,4

14
2,

0

23
94

,4

22
,5

 %

77
,5

%

43
,5

%

14
,3

%

3,
4%

14
,0

%

0,
9

%

0,
3

%

0,
0

%

1,
2%

10
0,

0
%

14
,6

 %

6,
1%

4,
3%

9,
5%

10
,0

%

4,
0%

17
,3

%

-3
,1

%

0,
0

%

56
,2

%

7,
9%

16
,7

%

8,
4%

18
,0

 %

7,
9%

8,
9%

9,
7%

1,
0%

5,
1%

11
,6

%

0,
7%

0,
0

%

11
,8

%

9,
8%

10
,6

%

9,
8%

93

(%
)*

 :
Th

e
sh

ar
e

of
 w

rit
te

n
pr

em
iu

m
s

on
 th

e
tit

le
 o

f e
ac

h
in

su
ra

nc
es

 li
ne

 o
f t

he
 to

ta
l o

f t
he

 w
rit

te
n

pr
em

iu
m

s b
ro

ke
n

do
wn

 b
y

di
ffe

re
nt

 ty
pe

s o
f d

ist
rib

ut
io

n
ch

an
ne

ls.

Insurance General Committee

(

LIF
E

 IN
SU

RA
N

CE
 &

 C
AP

IT
AL

 R
ED

EM
PT

IO
N

 (%
) *

N
ON

 - L
IF

E
 IN

SU
RA

N
CE

 (%

) *
M

ot
or

 In
su

ra
nc

e
 (%

) *
Tr

an
sp

or
t I

ns
ur

an
ce

 (%
) *

 Fi
re

 &
 N

at
ur

al
 E

le
m

en
ts

 In
su

ra
nc

e
 (%

) *
Ha

il &
 C

at
tle

 M
or

ta
lit

y
In

su
ra

nc
e

 (%
) *

He
al

th
 In

su
ra

nc
e G

ro
up

 (%
) *

Ex
po

rt
&

 C
re

di
t I

ns
ur

an
ce

 (%

) *
 V

ar
iou

s
Ri

sk
s

In
su

ra
nc

e
 (%

) *
As

su
m

ed
 O

pe
ra

tio
ns

 (%
) *

Sh
ar

e o
f t

he
 To

ta
l W

rit
te

n
Pr

em
ium

s
pe

r D
ist

rib
ut

ion
 C

ha
nn

el

TO
TA

L

IN
SU

RA
N

CE
 LI

N
ES

 /
DI

ST
RI

BU
TI

ON
 C

HA
N

N
EL

S
DI

RE
CT

 O
FF

IC
ES

&
 B

RA
N

CH
ES

IN
SU

RA
N

CE
AG

EN
TS

IN
SU

RA
N

CE
 B

RO
KE

RS

LIF
E

 IN
SU

RA
N

CE
PR

OD
UC

ER
S

BA
N

KS
PO

ST
OT

HE
RS

TO
TA

L

(M
.T

N
D

)

 W

RI
TT

EN
 P

RE
M

IU
M

S
 B

RO
KE

N
 D

O
W

N
 B

Y
LI

N
E

O
F

BU
SI

N
ES

S
&

 D
IS

TR
IB

U
TI

O
N

 C
H

AN
N

EL
S

(T

H
E

SH
AR

E
O

F
TO

TA
L

W
RI

TT
EN

 P
RE

M
IU

M
S)

AP

PE
N

D
IX

 5
-2

Annual Report 2018

12
9,

0
17

,6
%

60
5,

5
82

,4
%

23
3,

1
31

,7
%

34
,7

4,
7%

41
,4

5,
6% 4,
2

0,
6%

17
1,

3
23

,3
%

18
,1

2,
5%

81
,8

11
,1

%
20

,9
2,

8%

73
4,

5
32

,5
%

75
,7

8,
3%

83
7,

7
91

,7
%

64
6,

1
70

,7
%

26
,1

2,
9%

45
,9

5,
0% 2,
0

0,
2%

64
,8

7,
1% 1,
3

0,
1%

51
,5

5,
6% 0.
0

0,
0%

91
3,

4
40

,4
%

18
,9

6,
2%

28
6,

9
93

,8
%

96
,2

31
,5

%
14

,9
4,

9%
50

,7
16

,6
%

0,
2

0,
1%

86
,2

28
,2

%
0,

3
0,

1%
38

,4
12

,6
%

0,
0

0,
0%

30
5.

8
13

,5
%

15
,4

10
0,

0%
0,

0
0,

0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0%

15
.4

0,
7%

24
7,

8
96

,4
%

9,
3

3,
6% 3,
3

1,
3% 0,
0

0,
0% 0,
7

0,
3% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 5,
3

2,
1% 0,
0

0,
0%

25
7,

1
11

,4
%

4,
7

62
,7

%
2,

8
37

,3
%

0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 2,
8

37
,3

%
0,

0
0,

0% 7,
5

0,
3%

15
,9

61
,2

%
10

,1
38

,8
%

2,
7

10
,4

%
0,

8
3,

1% 0,
4

1,
5% 0,
0

0,
0% 0,
2

0,
8% 0,
0

0,
0% 0,
3

1,
2% 5,
7

21
,9

%

26
,0

1,
2%

50
7,

4
22

,5
%

17
52

,3
77

,5
%

98
1,

4
43

,4
%

76
,5

3,
4%

13
9,

1
6,

2% 6,
4

0,
3%

32
2,

5
14

,3
%

19
,7

0,
9%

18
0,

1
8,

0%
26

,6
1,

2%

2
25

9,
7

10
0,

0%

94

(%
)*

:
Th

e
sh

ar
e

of
 w

rit
te

n
pr

em
iu

m
s o

n
th

e
tit

le
 o

f t
hi

s i
ns

ur
an

ce
 li

ne
 b

ro
ke

n
do

wn
 b

y d
iff

er
en

t t
yp

es
 o

f d
ist

rib
ut

io
n

ch
an

ne
ls

by
 th

e
to

ta
l o

f t
he

 w
rit

te
n

pr
em

iu
m

s o
n

th
e

tit
le

 o
f t

hi
s i

ns
ur

an
ce

 li
ne

.

Insurance General Committee

 W
RI

TT
EN

 P
RE

M
IU

M
S

 B
RO

KE
N

 D
O

W
N

 B
Y

LI
N

E
O

F
BU

SI
N

ES
S

&
 D

IS
TR

IB
U

TI
O

N
 C

H
A

N
N

EL
S

 (

TH
E

SH
A

RE
 O

F
TO

TA
L

W
RI

TT
EN

 P
RE

M
IU

M
S

O
N

 T
H

E
TI

TL
E

O
F

EV
ER

Y
IN

SU
RA

N
CE

 L
IN

E)

AP
PE

N
D

IX
 5

-3

TO
TA

L

LIF
E

 IN
SU

RA
N

CE
 &

 C
AP

IT
AL

 R
ED

EM
PT

IO
N

 (%
) *

N
ON

 - L
IF

E
 IN

SU
RA

N
CE

 (%

) *
M

ot
or

 In
su

ra
nc

e
 (%

) *
Tr

an
sp

or
t I

ns
ur

an
ce

 (%
) *

 Fi
re

 &
 N

at
ur

al
 E

le
m

en
ts

 In
su

ra
nc

e
 (%

) *
Ha

il &
 C

at
tle

 M
or

ta
lit

y
In

su
ra

nc
e

 (%
) *

He
al

th
 In

su
ra

nc
e G

ro
up

 (%
) *

Ex
po

rt
&

 C
re

di
t I

ns
ur

an
ce

 (%

) *
 V

ar
iou

s
Ri

sk
s

In
su

ra
nc

e
 (%

) *
As

su
m

ed
 O

pe
ra

tio
ns

 (%
) *

IN
SU

RA
N

CE
 LI

N
ES

 /
DI

ST
RI

BU
TI

ON
 C

HA
N

N
EL

S
DI

RE
CT

 O
FF

IC
ES

&
 B

RA
N

CH
ES

IN
SU

RA
N

CE
AG

EN
TS

IN
SU

RA
N

CE
 B

RO
KE

RS

LIF
E

 IN
SU

RA
N

CE
PR

OD
UC

ER
S

BA
N

KS
PO

ST
OT

HE
RS

TO
TA

L

(M
.T

N
D

)

Annual Report 2018

12
9,

0
25

,4
%

60
5,

5
34

,6
%

23
3,

1
23

,8
%

34
,7

45
,4

%
41

,4
29

,8
%

4,
2

65
,6

%
17

1,
3

53
,1

%
18

,1
91

,9
%

81
,8

45
,4

%
20

,9
78

,6
%

73
4,

5

75
,7

14
,9

%
83

7,
7

47
,8

%
64

6,
1

65
,8

%
26

,1
34

,1
%

45
,9

33
,0

%
2,

0

31
,3

%
64

,8
20

,1
%

1,
3

6,
6%

51
,5

28
,6

%
0,

0
0,

0%

91
3,

4

18
,9

3,
7%

28
6,

9
16

,4
%

96
,2

9,
8%

14
,9

19
,5

%
50

,7
36

,4
%

0,
2

3,
1%

86
,2

26
,7

%
0,

3
1,

5%
38

,4
21

,3
%

0,
0

0,
0%

30
5,

8

15
,4

3,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0%

15
,4

24
7,

8
48

,8
%

9,
3

0,
5% 3,
3

0,
3% 0,
0

0,
0% 0,
7

0,
.5

%
0,

0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 5,
3

2,
9% 0,
0

0,
0%

25
7,

1

4,
7

0,
9% 2,
8

0,
2% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 0,
0

0,
0% 2,
8

1,
6% 0,
0

0,
0% 7,
5

15
,9

3,
1%

10
,1

0,
6% 2,
7

0,
3% 0,
8

1,
0% 0,
4

0,
3% 0,
0

0,
0% 0,
2

0,
1% 0,
0

0,
0% 0,
3

0,
2% 5,
7

21
,4

%

26
,0

50
7,

4
10

0,
0%

17
52

,3
10

0,
0%

98
1,

4
10

0,
0%

76
,5

10
0,

0%
13

9,
1

10
0,

0%
6,

4

10
0,

0%
32

2,
5

10
0,

0%
19

,7
10

0,
0%

18
0,

1
10

0,
0%

26
,6

10
0,

0%

22
59

,7

95 Insurance General Committee

 (
1)

 :
 T

hi
s b

ra
nc

h
ha

s b
ee

n
tra

ns
fe

re
d

to
 th

e
N

at
io

na
l C

as
e

of
 S

oc
ia

l S
ec

ur
ity

 in
 1

99
5.

20
13

20
14

20
15

20
16

20
17

20
18

SH
AR

E
20

18

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

LIF
E

IN
S.

 &
 C

AP
IT

AL
 R

ED
EM

PT
IO

N

N
ON

 - L
IF

E
 IN

SU
RA

N
CE

 ــ
M

ot
or

 In
su

ra
nc

e

 ــ
He

al
th

 In
su

ra
nc

e G
ro

up

 ــ
Tr

an
sp

or
t

 In
su

ra
nc

e

 ــ
Fir

e
&

 V
ar

iou
s R

isk
s

In
su

ra
nc

e

 ــ
Ex

po
rt

&
 C

re
di

t
In

su
ra

nc
e

 ــ
Ha

il
&

 C
at

tle
 M

or
ta

lit
y

In
su

ra
nc

e

 ــ
 W

or
k

 A
cc

id
en

ts
 In

su
ra

nc
e

(1
)

 ــ
As

su
m

ed
 O

pe
ra

tio
ns

TO
TA

L

IN
SU

RA
N

CE
 LI

N
ES

 P
A

ID
 C

LA
IM

S
 B

RO
KE

N
 D

O
W

N
 B

Y
 L

IN
E

O
F

BU
SI

N
ES

S

AP
PE

N
D

IX

6

Annual Report 2018

(M
.T

N
D

)

63
,8

78
4,

3

42
1,

6

17
8,

0

17
,9

14
2,

6

5,
1

5,
3

3,
5

10
,3

84
8,

1

66
,5

77
3,

3

45
8,

5

19
2,

6

10
,3

90
,7

3,
7

5,
8

3,
1

8,
6

83
9,

8

14
0,

4

80
7,

3

50
5,

0

20
5,

0

24
,5

56
,2

2,
9

3,
4

3,
0

7,
3

94
7,

7

11
6,

3

90
1,

3

56
7,

4

23
1,

5

11
,7

75
,6

1,
7

2,
7

3,
0

7,
7

10
17

,6

13
8,

0

91
5,

8

57
6,

9

25
8,

9

9,
9

73
,1

-1
9,

3

2,
5

3,
3

10
,5

10
53

,8

16
5,

5

10
97

,3

66
2,

0

28
4,

6

22
,0

10
1,

0

11
,1

3,
9

2,
7

10
,0

12
62

,8

13
,1

%

86
,9

%

52
,4

%

22
,5

%

1,
7%

8,
0%

0,
9%

0,
3%

0,
2%

0,
8%

10
0,

0%

19
,9

%

19
,8

%

14
,8

%

9,
9%

12
2,

2%

38
,2

%

15
7,

5%

56
,0

%

(-1
8,

2)
%

(-4
,8

)%

19
,8

%

21
,0

%

6,
9%

9,
4%

9,
8%

4,
2%

(-6
,7

)%

16
,8

%

(-6
,0

)%

(-5
,1

)%

(-0
,6

)%

8,
3%

96

(M
.T

N
D

)

Insurance General Committee

20
13

20
14

20
15

20
16

20
17

20
18

SH
AR

E
20

18

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

LIF
E

IN
S.

 &
 C

AP
IT

AL
 R

ED
EM

PT
IO

N

N
ON

 - L
IF

E
 IN

SU
RA

N
CE

 ــ
M

ot
or

 In
su

ra
nc

e

 ــ
He

al
th

 In
su

ra
nc

e G
ro

up

 ــ
Tr

an
sp

or
t

 In
su

ra
nc

e

 ــ
Fir

e
&

 V
ar

iou
s R

isk
s

In
su

ra
nc

e

 ــ
Ex

po
rt

&
 C

re
di

t
In

su
ra

nc
e

 ــ
Ha

il
&

 C
at

tle
 M

or
ta

lit
y

In
su

ra
nc

e

 ــ
 W

or
k

 A
cc

id
en

ts
 In

su
ra

nc
e

 (1
)

 ــ
As

su
m

ed
 O

pe
ra

tio
ns

TO
TA

L

 T
EC

H
N

IC
A

L
 P

RO
VI

SI
O

N
S

 B
RO

KE
N

 D
O

W
N

 B
Y

 L
IN

E
O

F
BU

SI
N

ES
S

(*
)

AP
PE

N
D

IX

7

 (
1)

 :
Th

is
br

an
ch

 h
as

 b
ee

n
tra

ns
fe

re
d

to
 th

e
N

at
io

na
l C

as
e

of
 S

oc
ia

l S
ec

ur
ity

 in
 1

99
5.

(*
):

To
ta

l t
ec

hn
ica

l p
ro

vis
io

ns
 a

nd
 w

ith
ou

t t
ak

in
g

in
 a

cc
ou

nt
 "t

he
 p

ar
tic

ip
at

io
ns

 in
 re

su
lts

 in
clu

de
d

on
 th

e
ex

er
cis

e
in

 th
e

te
ch

ni
ca

l p
ro

vis
io

ns
" f

or
 n

on
-li

fe
 li

ne
s o

f b
us

in
es

s

Annual Report 2018

IN
SU

RA
N

CE
 LI

N
ES

81
2,

6

22
63

,5

16
98

,5

44
,4

58
,5

38
6,

5

9,
4

8,
6

39
,9

17
,7

30
76

,1

96
8,

2

24
12

,5

18
40

,7

48
,2

72
,4

37
6,

6

10
,1

8,
1

40
,0

16
,4

33
80

,7

10
74

,9

25
09

,6

19
15

,5

48
,8

64
,0

40
8,

0

11
,4

7,
0

38
,7

16
,2

35
84

,5

12
70

,0

26
79

,8

20
53

,6

55
,5

55
,3

43
4,

4

20
,1

6,
4

37
,8

16
,7

39
49

,8

14
84

,3

29
65

,7

22
41

,6

66
,9

65
,7

49
9,

2

25
,5

7,
5

38
,5

20
,8

44
50

,0

17
87

,4

32
20

,5

23
71

,9

67
,6

10
6,

1

57
0,

7

24
,1

10
,0

37
,2

32
,9

50
07

,9

35
,7

%

64
,3

%

47
,4

%

1,
3%

2,
1%

11
,4

%

0,
5

%

0,
2

%

0,
7

%

0,
7

%

10
0,

0%

17
,1

%

7,
3%

6,
9%

8,
8%

12
,6

%

8,
1%

20
,7

%

3,
1%

(-1
,4

)%

13
,2

%

10
,2

%

20
,4

%

8,
6%

5,
8%

1,
0%

61
,5

%

14
,3

%

(-5
,5

)%

33
,3

%

(-3
,4

)%

58
,2

%

12
,5

 %

 R
ei

ns
ur

an
ce

 :
 T

he
 c

ed
ed

 p
re

m
iu

m
s i

n
20

18
 o

n
th

e
tit

le
 o

f "
Li

fe
 I

ns
ur

an
ce

 &
 C

ap
ita

l R
ed

em
pt

io
n"

 w
er

e
ab

ou
t 4

9,
2

M
.D

, a
llo

wi
ng

 a
 c

es
sio

n
ra

te
 o

f
9,

7
%

.

 (1

)
Te

ch
ni

ca
l E

xp
en

se
s =

 c
la

im
s h

an
dl

in
g

ex
pe

ns
es

 +
 a

dm
in

ist
ra

tiv
e

ex
pe

ns
es

 +
 a

cq
ui

sit
io

n
co

m
m

iss
io

ns
 a

nd
 e

xp
en

se
s

+
ot

he
rs

 te
ch

ni
ca

l e
xp

en
se

s

97

 (
1)

 :
Th

is
 b

ra
nc

h
ha

s
be

en
 tr

an
sf

er
ed

 to
 th

e
N

at
io

na
l C

as
e

of
 S

oc
ia

l S
ec

ur
ity

 in
 1

99
5.

Insurance General Committee

Annual Report 2017

 TE
CH

N
IC

AL
 E

XP
EN

SE
S

BR
O

KE
N

 D
O

W
N

 B
Y

LI
N

E
O

F
BU

SI
N

ES
S

AP
PE

N
D

IX
 8

-1

20
13

20
14

20
15

20
16

20
17

20
18

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)(M

.T
N

D
)

SH
AR

E
20

18

LIF
E

IN
S.

 &
 C

AP
IT

AL
 R

ED
EM

PT
IO

N

N
ON

 - L
IF

E
 IN

SU
RA

N
CE

 ــ
M

ot
or

 In
su

ra
nc

e

 ــ
He

al
th

 In
su

ra
nc

e G
ro

up

 ــ
Tr

an
sp

or
t

 In
su

ra
nc

e

 ــ
Fir

e
&

 V
ar

iou
s R

isk
s

In
su

ra
nc

e

 ــ
Ex

po
rt

&
 C

re
di

t
In

su
ra

nc
e

 ــ
Ha

il
&

 C
at

tle
 M

or
ta

lit
y

In
su

ra
nc

e

 ــ
 W

or
k

 A
cc

id
en

ts
 In

su
ra

nc
e

 (1
)

 ــ
As

su
m

ed
 O

pe
ra

tio
ns

TO
TA

L

IN
SU

RA
N

CE
 LI

N
ES

Annual Report 2018

56
,4

31
5,

4

17
5,

6

40
,0

19
,0

67
,2

5,
3

2,
6

0,
4

5,
3

37
1,

8

67
,3

36
5,

7

22
6,

8

44
,1

15
,4

68
,9

5,
0

2,
9

0,
5

2,
1

43
3,

0

67
,6

40
5,

4

25
3,

8

46
,6

18
,6

77
,0

5,
3

2,
1

0,
4

1,
6

47
3,

0

79
,5

42
5,

4

25
4,

3

52
,4

20
,9

86
,1

5,
5

2,
9

0,
6

2,
7

50
4,

9

88
,7

50
9,

7

31
3,

1

68
,6

21
,2

93
,8

6,
8

3,
4

0,
6

2,
2

59
8,

4

95
,1

54
5,

4

33
2,

0

77
,8

23
,5

99
,0

7,
9

2,
7

0,
4

2,
1

64
0,

5

14
,8

%

85
,2

%

51
,8

%

12
,1

%

3,
7%

15
,5

%

1,
2%

0,
4

%

0,
1

%

0,
3

%

10
0,

0
%

7,
2%

7,
0%

6,
0%

13
,4

%

10
,8

%

5,
5%

16
,2

%

(-2
0,

6)
%

(-3
3,

3)
%

(-4
,5

)%

7,
0%

11
,0

%

11
,6

%

13
,6

%

14
,2

%

4,
3%

8,
1%

8,
3%

0,
8%

0,
0%

(-1
6,

9)
%

11
,5

%

98 Insurance General Committee

 W

RI
TT

EN
 P

RE
M

IU
M

S
 B

RO
KE

N
 D

O
W

N
 B

Y
LI

N
E

O
F

BU
SI

N
ES

S
&

 D
IS

TR
IB

U
TI

O
N

 C
H

AN
N

EL
S

(T

H
E

SH
AR

E
O

F
TO

TA
L

W
RI

TT
EN

 P
RE

M
IU

M
S)

 EV
O

LU
TI

O
N

 O
F

TE
CH

N
IC

AL

EX
PE

N
SE

S

20
13

20
14

20
15

20
16

20
17

20
18

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

(M
.T

N
D

)

 ــ

Te
ch

ni
ca

l e
xp

en
se

s (
1)

 (
%

) O
f

th
e T

ur
no

ve
r

 w
hi

ch
 ar

e d
ivi

de
d

in
 :

 a
A ـ

cq
ui

sit
ion

 C
os

ts
 (2

)

 (%
) O

f
th

e T
ur

no
ve

r

 b
O ـ

th
er

s
M

an
ag

em
en

t
Ex

pe
ns

es
 (3

)

(%
) O

f
th

e T
ur

no
ve

r

IN
DI

CA
TO

RS

 (
1)

: S
ou

rc
e

: t
ab

le
s B

 1
-1

 a
nd

 B
 1

-2
 o

f
te

ch
ni

ca
l r

es
ul

ts
 o

f
lif

e
 &

 n
on

 -
lif

e
 in

su
ra

nc
e

 (
2)

: A
cq

ui
sit

io
n

 C
om

m
iss

io
ns

 +
 o

th
er

s a
cq

ui
sit

io
n

ex
pe

ns
es

 (
3)

: O
th

er
s M

an
ag

em
en

t e
xp

ns
es

 =
 cl

aim
s h

an
dl

in
g

ex
pe

ns
es

 +
 a

dm
in

ist
ra

tio
n

ex
pe

ns
es

+
ot

he
rs

 te
ch

ni
ca

l e
xp

en
se

s +
 o

th
er

s a
cq

ui
sit

io
n

ex
pe

ns
es

AP
PE

N
D

IX

8-
2

Annual Report 2018

37
1,

8

26
,3

%

16
1,

1

11
,4

%

21
0,

7

14
,9

%

43
3,

0

27
,8

%

18
7,

6

12
,1

%

24
5,

4

15
,8

%

47
3,

0

28
,2

%

19
7,

7

11
,8

%

27
5,

3

16
,4

%

50
4,

9

27
,2

%

22
8,

4

12
,3

%

27
6,

5

14
,9

%

59
8,

4

28
,7

%

26
3,

5

12
,6

%

33
4,

9

16
,0

%

64
0,

5

28
,4

%

29
1,

2

12
,9

%

34
9,

3

15
,5

%

7,
0%

(- 0
,3

)%

10
,5

%

0,
3%

4,
3%

(- 0
,5

)%

11
,5

%

1,
6%

12
,6

%

2,
5%

10
,6

%

0,
8%

99 Insurance General Committee

 EV
O

LU
TI

O
N

 O
F

 O
W

N
 F

U
N

D
S

AP
PE

N
D

IX

9

 W
RI

TT
EN

 P
RE

M
IU

M
S

 B
RO

KE
N

 D
O

W
N

 B
Y

LI
N

E
O

F
BU

SI
N

ES
S

&
 D

IS
TR

IB
U

TI
O

N
 C

H
A

N
N

EL
S

 (

TH
E

SH
A

RE
 O

F
TO

TA
L

W
RI

TT
EN

 P
RE

M
IU

M
S

O
N

 T
H

E
TI

TL
E

O
F

EV
ER

Y
IN

SU
RA

N
CE

 L
IN

E)

20
13

20
14

20
15

20
16

20
17

20
18

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

(M
.T

N
D

)

 ــ
Sh

ar
e

Ca
pi

ta
l

 ــ
Co

m
m

un
 Fu

nd
 (M

ut
ua

l I
ns

ur
an

ce
s C

om
pa

ni
es

)

 ــ
 R

es
er

ve
s

&
 o

th
er

s
Eq

ui
tie

s

 ــ
 D

ef
er

re
d

 R
es

ul
ts

 in
clu

di
ng

 :

 ــ
De

fe
rre

d
 B

en
e�

ts

 ــ
Fo

rm
er

 D
ef

er
re

d
Lo

ss
es

TO
TA

L

wi

th
 ta

kin
g a

cco
un

t o
f d

efe
rre

d d
e�

cit
 re

su
lts

 &

 w
ith

ou
t t

ak
ing

 ac
co

un
t o

f n
et

 re
su

lt
of

 th
e y

ea
r

IN
DI

CA
TO

RS

Annual Report 2018

32
3,

9

37
,0

47
5,

4

0,
0

85
,3

-8
5,

3

83
6,

3

33
7,

4

26
,8

54
8,

9

-0
,7

95
,9

-9
6,

6

91
2,

4

39
4,

5

27
,6

64
2,

3

25
,5

11
9,

7

-9
4,

2

1
08

9,
9

42
8,

4

28
,5

62
3,

0

10
7,

4

18
9,

6

-8
2,

2

1
18

7,
3

44
8,

0

31
,3

71
1,

9

52
,6

19
1,

6

-1
39

,0

1
24

3,
8

45
2,

1

34
,2

83
4,

8

8,
2

19
2,

2

-1
84

,0

1
32

9,
3

6,
9%

(-1
,6

)%

11
,9

%

_

17
,6

%

(-1
6,

6)
%

9,
7%

0,
9%

9,
3%

17
,3

%

(-8
4,

4)
%

0,
3%

(-3
2,

4)
%

6,

9%

 R
ei

ns
ur

an
ce

 :
 T

he
 c

ed
ed

 p
re

m
iu

m
s i

n
20

18
 o

n
th

e
tit

le
 o

f "
Li

fe
 I

ns
ur

an
ce

 &
 C

ap
ita

l R
ed

em
pt

io
n"

 w
er

e
ab

ou
t 4

9,
2

M
.D

, a
llo

wi
ng

 a
 c

es
sio

n
ra

te
 o

f
9,

7
%

.

 (1

)
Te

ch
ni

ca
l E

xp
en

se
s =

 c
la

im
s h

an
dl

in
g

ex
pe

ns
es

 +
 a

dm
in

ist
ra

tiv
e

ex
pe

ns
es

 +
 a

cq
ui

sit
io

n
co

m
m

iss
io

ns
 a

nd
 e

xp
en

se
s

+
ot

he
rs

 te
ch

ni
ca

l e
xp

en
se

s

100 Insurance General Committee

KE
Y

FI
G

U
RE

S
O

F
IN

CO
M

E
ST

AT
EM

EN
T

FO
R

LI
FE

 I
N

SU
RA

N
CE

 &
 C

AP
IT

AL
 R

ED
EM

PT
IO

N
AP

PE
N

D
IX

 1
0

IN
DI

CA
TO

RS

 ــ
Tu

rn
ov

er

 ــ
Pa

id
 C

la
im

s

 ــ
Te

ch
ni

ca
l

Ex
pe

ns
es

 (
1)

 ــ
Te

ch
ni

ca
l

Pr
ov

isi
on

s

(M
.T

N
D

)

20
13

20
14

20
15

20
16

20
17

20
18

Annual Report 2018

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

22
1,

3

63
,8

56
,4

81
2,

6

27
0,

2

66
,5

67
,3

96
8,

2

30
2,

1

14
0,

4

67
,6

10
74

,9

37
4,

7

11
6,

3

79
,5

12
70

,0

44
2,

5

13
8,

0

88
,7

14
84

,3

50
7,

2

16
5,

5

95
,1

17
87

,4

14
,6

%

19
,9

%

7,
2%

20
,4

%

18
,0

%

21
,0

%

11
,0

%

17
,1

%

101 Insurance General Committee

 L

a
Ré

as
su

ra
nc

e:

Th
e

ce
de

d
pr

em
iu

m
s i

n
20

18
 o

n
th

e
tit

le
 o

f "
M

ot
or

 I
ns

ur
an

ce
" w

er
e

ab
ou

t 6
3,

9
M

.D
, a

llo
wi

ng
 a

 c
es

sio
n

ra
te

 o
f 6

,5
 %

.

 KE
Y

FI
G

U
RE

S
O

F
IN

CO
M

E
ST

AT
EM

EN
T

FO
R

M
O

TO
R

IN
SU

RA
N

CE
AP

PE
N

D
IX

11

20
13

20
14

20
15

20
16

20
17

20
18

(M
.T

N
D

)

IN
DI

CA
TO

RS

 ــ
Tu

rn
ov

er

 ــ
Pa

id
 C

la
im

s

 ــ
Te

ch
ni

ca
l

Ex
pe

ns
es

 ــ
Te

ch
ni

ca
l

Pr
ov

isi
on

s

Annual Report 2018

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

63
87

42
1,

6

17
5,

6

16
98

,5

70
7,

0

45
8,

5

22
6,

8

18
40

,7

76
7,

9

50
5,

0

25
3,

8

19
15

,5

83
5,

0

56
7,

4

25
4,

3

20
53

,6

93
9,

8

57
6,

9

31
3,

1

22
41

,6

98
0,

4

66
2,

0

33
2,

0

23
71

,9

4,
3%

14
,8

%

6,
0%

5,
8%

8,
9%

9,
4%

13
,6

%

6,
9%

102 Insurance General Committee

 ــ
Sh

ar
e

Ca
pi

ta
l

 ــ
Co

m
m

un
 Fu

nd
 (M

ut
ua

l I
ns

ur
an

ce
s C

om
pa

ni
es

)

 ــ
 R

es
er

ve
s

&
 o

th
er

s
Eq

ui
tie

s

 ــ
 D

ef
er

re
d

 R
es

ul
ts

 in
clu

di
ng

 :

 ــ
De

fe
rre

d
 B

en
e�

ts

 ــ
Fo

rm
er

 D
ef

er
re

d
Lo

ss
es

TO
TA

L

wi

th
 ta

kin
g a

cco
un

t o
f d

efe
rre

d d
e�

cit
 re

su
lts

 &

 w
ith

ou
t t

ak
ing

 ac
co

un
t o

f n
et

 re
su

lt
of

 th
e y

ea
r

KE
Y

FI
G

U
RE

S
O

F
IN

CO
M

E
ST

AT
EM

EN
T

FO
R

FI
RE

 &
 V

AR
IO

U
S

RI
SK

S
IN

SU
RA

N
CE

AP
PE

N
D

IX

12

20
13

20
14

20
15

20
16

20
17

20
18

IN
DI

CA
TO

RS

 ــ
Tu

rn
ov

er

 ــ
Ce

de
d

 P
re

m
iu

m
s

 ــ
Ce

ss
io

n
 R

at
e

 (
%

)

 ــ
Pa

id
 C

la
im

s

 ــ
Te

ch
ni

ca
l

Ex
pe

ns
es

 ــ
Te

ch
ni

ca
l

Pr
ov

isi
on

s

(M
.T

N
D

)

Annual Report 2018

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

24
5,

4

16
6,

3

67
,8

%

14
2,

6

67
,2

38
6,

5

25
3,

6

17
4,

1

68
, 7

%

90
,7

68
,9

37
6,

6

26
4,

5

18
0,

5

68
,2

 %

56
,2

77
,0

40
8,

0

28
5,

6

19
2,

8

67
,5

 %

75
,6

86
,1

43
4,

4

30
2,

2

20
3,

6

67
,4

%

73
,1

93
,8

49
9,

2

31
4,

3

20
9,

1

66
,5

%

10
1,

0

99
,0

57
0,

7

4,
0%

2,
7%

(-0
,9

)%

38
,2

%

5,
5%

14
,3

%

5,
1%

4,
7%

(-0
,4

)%

(-6
,7

)%

8,
1%

8,
1%

103 Insurance General Committee

KE
Y

FI
G

U
RE

S
O

F
IN

CO
M

E
ST

AT
EM

EN
T

FO
R

H
EA

LT
H

 IN
SU

RA
N

CE
 G

RO
U

P

 L

a
Ré

as
su

ra
nc

e:

Th
e

ce
de

d
pr

em
iu

m
s i

n
20

18
 o

n
th

e
tit

le
 o

f t
he

 "H
ea

lth
 In

su
ra

nc
e

G
ro

up
" w

er
e

ab
ou

t 1
5

M
.D

, a
llo

wi
ng

 a
 c

es
sio

n
ra

te
 o

f 4
,6

 %
.

AP
PE

N
D

IX

13

20
13

20
14

20
15

20
16

20
17

20
18

(M
.T

N
D

)

IN
DI

CA
TO

RS

 ــ
Tu

rn
ov

er

 ــ
Pa

id
 C

la
im

s

 ــ
Te

ch
ni

ca
l

Ex
pe

ns
es

 ــ
Te

ch
ni

ca
l

Pr
ov

isi
on

s

Annual Report 2018

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

20
2,

4

17
8,

0

40
,0

44
,4

21
7,

8

19
2,

6

44
,1

48
,2

23
8,

1

20
5,

0

46
,6

48
,8

26
5,

3

23
1,

5

52
,4

55
,5

29
4,

1

25
8,

9

68
,6

66
,9

32
2,

1

28
4,

6

77
,8

67
,6

9,
5%

9,
9%

13
,4

%

1,
0%

9,
7%

9,
8%

14
,2

%

8,
8%

104 Insurance General Committee

 KE
Y

FI
G

U
RE

S
O

F
IN

CO
M

E
ST

AT
EM

EN
T

FO
R

TR
AN

SP
O

RT
 IN

SU
RA

N
CE

AP
PE

N
D

IX

14

20
13

20
14

20
15

20
16

20
17

20
18

(M
.T

N
D

)

IN
DI

CA
TO

RS

 ــ
Tu

rn
ov

er

 ــ
Ce

de
d

 P
re

m
iu

m
s

 ــ
Ce

ss
io

n
 R

at
e

 (
%

)

 ــ
Pa

id
 C

la
im

s

 ــ
Te

ch
ni

ca
l

Ex
pe

ns
es

 ــ
Te

ch
ni

ca
l

Pr
ov

isi
on

s

Annual Report 2018

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

72
,4

55
,3

76
,4

%

17
,9

19
,0

58
,5

72
,4

53
,7

74
,2

%

10
,3

15
,4

72
,4

58
,7

38
,9

66
,3

 %

11
,7

20
,9

55
,3

69
,2

41
,3

59
,7

%

9.
9

21
,2

65
,7

76
,1

50
,4

66
,2

%

22
,0

23
,5

10
6,

1

10
,0

%

22
,0

%

6,
5%

12
2,

2%

10
,8

%

61
,5

%

1,
0%

(-1
,8

)%

(-2
,8

)%

4,
2%

4,
3%

12
,6

%

70
,9

49
,0

69
,1

 %

24
.5

18
,6

64
,0

105 Insurance General Committee

 K
EY

 F
IG

U
RE

S
O

F
IN

CO
M

E
ST

AT
EM

EN
T

FO
R

H
AI

L
&

 C
AT

TL
E

M
O

RT
AL

IT
Y

IN
SU

RA
N

CE

 L

a
Ré

as
su

ra
nc

e
:

Th
e

ce
de

d
pr

em
iu

m
s i

n
20

18
 o

n
th

e
tit

le
 o

f t
he

 "
H

ai
l &

 C
at

tle
 M

or
ta

lit
y

In
su

ra
nc

e"
 w

er
e

ab
ou

t 3
,5

 M
.D

, a
llo

wi
ng

 a
 c

es
sio

n
ra

te
 o

f 5
6,

8
%

.

AP
PE

N
D

IX

15

20
13

20
14

20
15

20
16

20
17

20
18

(M
.T

N
D

)

IN
DI

CA
TO

RS

 ــ
Tu

rn
ov

er

 ــ
Pa

id
 C

la
im

s

 ــ
Te

ch
ni

ca
l

Ex
pe

ns
es

 ــ
Te

ch
ni

ca
l

Pr
ov

isi
on

s

Annual Report 2018

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

6,
0

5,
3

2,
6

8,
6

7,
5

5,
8

2,
9

8,
1

6,
1

3,
4

2,
1

7,
0

5,
6

2,
7

2,
9

6,
4

6,
4

2,
5

3,
4

7,
5

6,
2

3,
9

2,
7

10
,0

(-3
,1

)%

56
,0

%

(-2
0,

6)
%

33
,3

%

0,
7%

(-6
,0

)%

0,
8%

3,
1%

106 Insurance General Committee

20
13

20
14

20
15

20
16

20
17

20
18

KE
Y

FI
G

U
RE

S
O

F
 IN

CO
M

E
ST

AT
EM

EN
T

FO
R

EX
PO

RT
 &

 C
RE

D
IT

 IN
SU

RA
N

CE
AP

PE
N

D
IX

16

(M
.T

N
D

)

 ــ
Tu

rn
ov

er

 ــ
Ce

de
d

 P
re

m
iu

m
s

 ــ
Ce

ss
io

n
 R

at
e

 (
%

)

 ــ
Ce

ss
io

n
Re

su
lts

 ــ
Pa

id
 C

la
im

s

 ــ
Te

ch
ni

ca
l

Ex
pe

ns
es

 ــ
Te

ch
ni

ca
l

Pr
ov

isi
on

s

IN
DI

CA
TO

RS

Annual Report 2018

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

11
,4

8,
1

71
,1

 %

-2
,0 5,
1

5,
3

9,
4

11
,6

7,
8

67
,2

 %

-3
,0 3,
7

5,
0

10
,1

12
,4

8,
2

66
,1

 %

-4
,2 2,
9

5,
3

11
,4

14
,4

9,
7

67
,4

 %

0,
8

1,
7

5,
5

20
,1

19
,7

12
,7

64
,5

%

-4
,0

11
,1

7,
9

24
,1

16
,8

11
,4

67
,9

 %

-2
7,

3

-1
9,

3

6,
8

25
,5

17
,3

%

11
,4

%

(-3
,4

)%

85
,3

%

15
7,

5%

16
,2

%

(-5
,5

)%

11
,6

%

9,
4%

(-1
,9

)%

(-1
4,

9)
%

16
,8

%

8,
3%

20
,7

%

107 Insurance General Committee

 KE
Y

FI
G

U
RE

S
O

F
AS

SU
M

ED
 O

PE
RA

TI
O

N
S

AP
PE

N
D

IX

17

20
13

20
14

20
15

20
16

20
17

20
18

(M
.T

N
D

)

 ــ
Ac

ce
pt

an
ce

s

T ـ
UN

IS
-R

E

In ـ
su

ra
nc

e
Co

m
pa

ni
es

 ــ
Pa

id
 C

la
im

ss

T ـ
UN

IS
-R

E

In ـ
su

ra
nc

e
Co

m
pa

ni
es

 ــ
Te

ch
ni

ca
l

Ex
pe

ns
es

T ـ
UN

IS
-R

E

In ـ
su

ra
nc

e
Co

m
pa

ni
es

 ــ
Te

ch
ni

ca
l

Pr
ov

isi
on

s

T ـ
UN

IS
-R

E

In ـ
su

ra
nc

e
Co

m
pa

ni
es

IN
DI

CA
TO

RS

Annual Report 2018

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

10
1,

0

85
,9

15
,1

56
,3

46
,0

10
,3

32
,1

26
,8

5,
3

17
9,

1

16
1,

4

17
,7

11
3,

8

97
,6

16
,2

46
,4

37
,8

8,
6

31
,5

29
,4

2,
1

19
5,

3

17
8,

9

16
,4

11
6,

9

10
0,

6

16
,3

52
,0

44
,7

7,
3

33
,9

32
,3

1,
6

20
0,

8

18
4,

6

16
,2

12
9,

4

11
3,

4

16
,0

49
,7

42
,0

7,
7

38
,1

35
,4

2,
7

22
1,

6

20
4,

9

16
,7

13
8,

6

12
1,

7

16
,9

71
,3

60
,8

10
,5

40
,8

38
,6

2,
2

25
1,

1

23
0,

3

20
,8

16
8,

4

14
2,

0

26
,4

71
,8

61
,8

10
,0

49
,6

47
,5

2,
1

33
8,

6

30
5,

7

32
,9

21
,5

%

16
,7

%

56
,2

%

0,
7%

1,
6%

(-4
,8

)%

21
,6

%

23
,1

%

(-4
,5

)%

34
,8

%

32
,7

%

58
,2

%

10
,8

%

10
,6

%

11
,8

%

5,
0%

6,
1%

(-0
,6

)%

9,
1%

12
,1

%

(-1
6,

9)
%

13
,6

%

13
,6

%

13
,2

%

108 Insurance General Committee

KE
Y

FI
G

U
RE

S
O

F
CE

SS
IO

N
S

&
 R

ET
RO

-C
ES

SI
O

N
S

O
PE

RA
TI

O
N

S
AP

PE
N

D
IX

18

20
13

20
14

20
15

20
16

20
17

20
18

(M
.T

N
D

)

 ــ
 C

ed
ed

 a
nd

 R
et

ro
ce

de
d

Pr
em

iu
m

s

In ـ
su

ra
nc

e
Co

m
pa

ni
es

T ـ
UN

IS
-R

E

 ــ
Pa

id
 C

la
im

s

In ـ
su

ra
nc

e
Co

m
pa

ni
es

 ـ
TU

N
IS

-R
E

 ــ
Te

ch
ni

ca
l

Pr
ov

isi
on

s

In ـ
su

ra
nc

e
Co

m
pa

ni
es

T ـ
UN

IS
-R

E

 ــ
Ce

ss
io

n
&

 R
et

ro
ce

ss
io

n
Ra

te

(%
)

In ـ
su

ra
nc

e
Co

m
pa

ni
es

T ـ
UN

IS
-R

EIN
DI

CA
TO

RS

Annual Report 2018

AN
N

UA
L C

HA
N

GE
 R

AT
E

20
18

/2
01

7

AV
ER

AG
E

AN
N

UA
L

CH
AN

GE
 R

AT
E

(2
01

4
- 2

01
8)

37
9,

0

33
6,

0

43
,0

17
2,

6

14
6,

3

26
,3

48
8,

3

39
9,

4

88
,9

25
,3

 %

23
,8

 %

50
,1

 %

39
9,

1

35
2,

4

46
,7

12
8,

7

11
2,

0

16
,7

49
5,

9

39
7,

6

98
,3

24
,1

 %

22
,6

 %

47
,8

 %

40
3,

8

36
0,

4

43
,4

12
4,

1

99
,0

25
,1

52
3,

6

42
8,

8

94
,8

22
,7

 %

21
,5

 %

43
,1

 %

39
8,

5

35
3,

7

44
,8

11
3,

6

98
,0

15
,6

53
8,

5

43
4,

7

10
3,

8

20
,2

 %

19
,1

%

39
,5

%

43
0,

1

38
0,

7

49
,4

94
,5

72
,6

21
,9

66
6,

1

54
3,

8

12
2,

3

19
,5

%

18
,2

%

40
,6

%

46
0,

7

40
4,

6

56
,1

16
4,

8

14
1,

1

23
,7

81
9,

3

64
6,

3

17
3,

0

19
,2

%

18
,0

%

39
,5

%

7,
1%

6,
3%

13
,6

%

74
,4

%

94
,4

%

8,
2%

23
,0

%

18
,8

%

41
,5

%

(-0
,3

)%

(-0
,2

)%

(-1
,1

)%

4,
0%

3,
8%

5,
5%

(-0
,9

)%

(-0
,7

)%

(-2
,1

)%

10
,9

%

10
,1

%

14
,2

%

(-5
,3

)%

(-5
,5

)%

(-4
,6

)%

	rapport fr
	rapport Fr fini
	rapport Fr fini part 2
	rapport Fr fini part 3

	rapport ang
	rapport Ang fini
	rapport Ang fini part 2
	rapport Ang fini part 3

