

NOTE TRIMESTRIELLE Juin 2019

1. Situation économique*

- ❖ Le ralentissement de la croissance mondiale marqué au 2^{ème} semestre de 2018 a persisté au 1^{er} semestre de 2019. Les Perspectives de l'Économie Mondiale du FMI prévoient un ralentissement de la croissance en 2019. Après un recul de près de 4% en 2017 à 3,6% en 2018 et elle devrait encore ralentir en 2019, à 3,3%. Ce repli est tributaire de l'escalade des tensions commerciales entre les États-Unis et la Chine, les tensions macroéconomiques dans certains pays avancés et émergents, etc.
Si l'année 2019 a mal commencé, un rebond est attendu au 2^{ème} semestre grâce à l'absence de tensions inflationnistes, à l'adoption des politiques monétaires plus accommodantes par les banques centrales des pays avancés et émergents et surtout à un semblant d'amélioration des relations entre la Chine et les États-Unis.
- ❖ En Afrique Subsaharienne, la reprise économique devrait se poursuivre et le taux de croissance passerait de 3% en 2018 à 3,5 % en 2019.
- Les pressions inflationnistes devraient s'atténuer sous l'effet de la baisse des cours mondiaux des produits énergétiques. Ainsi, le taux d'inflation moyen devrait passer de +8,5 % en 2018 à +8,1 % en 2019.
- ❖ Dans l'UEMOA, l'activité économique enregistrerait une bonne dynamique en 2019. Il est attendu un taux de croissance de 6,8% après une réalisation de 6,6% en 2018. L'expansion de l'activité serait soutenue par l'essor des secteurs des services et du secondaire.
L'inflation, quant à elle restera stable et en moyenne annuelle se situerait à +1,1% en 2019 contre +1,0% en 2018.
- ❖ Au Burkina Faso, la croissance du PIB est prévue pour 6,1% en 2019 contre 6,6% en 2018. Cette tendance pourrait s'aggraver due aux risques auxquels le pays est confronté: la vulnérabilité de l'agriculture aux aléas climatiques, la persistance des remous sociaux, la situation sécuritaire préoccupante, la faiblesse du niveau de réalisation des investissements dans les secteurs de soutien à l'économie (énergie,

* **Sources** : FMI (Perspectives de l'Économie Mondiale et Perspectives Économiques Régionales Afrique Subsaharienne)- Avril 2019 et BCEAO (Situation Économique et perspectives) –Juillet 2019

maitrise de l'eau, transport, etc.) et la faible mobilisation des ressources internes et le non-respect des engagements pris par les Partenaires Techniques et Financiers dans le cadre du financement du PNDES.

L'inflation annuel restera stable à +1,1% en 2019 contre +1,9% en 2018.

Quant au marché des assurances, la croissance reste maintenue.

La production globale au 1^{er} semestre s'élève à 47,36 milliards de F CFA, soit en progression de 12% par rapport à la même période de 2018.

La branche vie conserve une part de marché au-dessus des 40%. Comparativement à la production du 1^{er} semestre 2018, elle présente une croissance de 18% (soit 18,97 milliards de F CFA).

2. Faits marquants du semestre

- ❖ Mai 2019 a été l'entrée en vigueur de la Zone de Libre-Echange Continentale pour l'Afrique (ZLECAf) ayant pour but d'accélère l'intégration commerciale et économique régionale. La ZLECAf convient de supprimer les droits de douane sur la plupart des marchandises, de libéraliser le commerce des principaux services, de s'attaquer aux obstacles non tarifaires, puis de créer un marché unique continental.
- ❖ Mai 2019 a été la date butoir de l'augmentation du capital social à 3 milliards de F CFA des sociétés d'assurances, institué par le règlement n°007/CIMA/PCMA/CE/2016 du 08 avril 2016.
- ❖ La tenue, du 17 au 21 Février 2019 à Tunis (TUNISIE), de la 43^{ème} Assemblée Générale Annuelle de la FANAF sur le thème « **Quelle structure de marché pour promouvoir le développement de l'assurance Africaine ?** ».
- ❖ L'élaboration des projets de textes sur l'assurance Takaful par la CIMA.
- ❖ Les filiales du groupe ALLIANZ du Benin, du **Burkina**, du Mali et du Togo font désormais partie du groupe SUNU.
- ❖ La Commission Incendie et Risques Divers de l'APSAB a organisé deux (02) séminaires de formations :
 - Le 1^{er} du **13 au 14 juin** à **Koudougou** sur le thème « **Approche pratique d'appréciation et de souscription en assurance incendie** » au bénéfice des collaborateurs de l'APSAB.

- Le 2^{ème} le **26 juin** à Ouagadougou sur le thème : « **Connaitre l'assurance incendie pour mieux conseiller son client** » à l'endroit des intermédiaires courtiers.
- ❖ La Commission Automobile de l'APSAB a participé à un atelier organisé par la Direction des Assurances à Koudougou pour la finalisation des textes visant à la mise en place du Fond de Garantie Automobile.
 - ❖ La tenue du 10 au 12 juin 2019 à Dakar (Sénégal), de la réunion régionale conjointe Secteur Public/Secteur Privé sur « **les questions émergentes de blanchiment de capitaux et de financement du terrorisme** » organisé par le GIABA*.
 - ❖ Le Comité Consultatif DA/APSAB/APCAB a tenu sa 1^{ère} réunion le 11 juillet 2019. Il a été d'amender les textes du comité, l'assurance construction, l'assurance Automobile, l'assurance.
 - ❖ La réglementation par arrêté de la commune de Ouagadougou de la circulation des poids lourds à certaines heures. Ceci dans le but de réduire les accidents de la circulation.

* GIABA : Group Intergouvernemental d'Action contre le Blanchiment d'Argent en Afrique de l'Ouest

3. Marché des assurances

Le marché des assurances Burkinabè poursuit globalement sa dynamique positive. La production globale à mi-2019 s'élève à 47,36 milliards de F CFA contre une production de 40,20 milliards au 1^{er} semestre de l'année 2018 ; Soit une croissance de 12,45%.

La production du 2^{ème} trimestre (19,79 milliards de F CFA) est en hausse de 8,95% en glissement annuel. Cependant, par rapport au trimestre précédent la production est en baisse de 28,21%.

Tableau 1: Flux Trimestriels relatifs aux opérations réalisées sur le marché des assurances

MARCHE	Trimestres 2T2018 à 2T2019					Variation (%)		Cumul des Trimestres 1 et 2		
	2T2018	3T2018	4T2018	1T2019	2T2019	(2T - 1T) 2019	2T (2019 - 2018)	2018	2019	Variation (%)
Primes émises	18 165	16 608	22 713	27 569	19 791	-28,21	8,95	42 114	47 360	12,45
Prestations payées	7 465	6 998	10 048	8 580	8 273	-3,57	10,83	15 225	16 853	10,70

(Montants en millions de F CFA)

La part de l'assurance vie reste supérieure au 40% du marché.

Elle est de 40% au 1^{er} semestre 2019 contre 38% au même semestre de 2018.

Figure 1: Répartition de la production par branche (%)

4. Assurance non vie

La production du 1^{er} semestre 2019 des sociétés d'assurance non vie s'élève à 28,39 milliards de F CFA, soit en croissance de 9,04% par rapport à la même période de l'année précédente (26,04 milliards de F CFA).

Quant à la production du trimestre (9,91 milliards de F CFA), elle est en progression de 5,68% en glissement annuel.

Tableau 2 : Flux Trimestriels relatifs aux opérations réalisées en IARD

MARCHE	Trimestres 2T2018 à 2T2019					Variation (%)		Cumul des Trimestres 1 et 2		
	2T2018	3T2018	4T2018	1T2019	2T2019	(2T - 1T) 2019	2T (2019 - 2018)	2018	2019	Variation (%)
Primes émises	9 373	9 228	12 983	18 488	9 905	-46,42	5,68	26 039	28 393	9,04
Prestations payées	4 399	4 240	6 291	5 144	5 333	3,67	21,24	9 140	10 477	14,62

(Montant en millions de F CFA)

A mi-2019, les sociétés IARD ayant les fortes productions sont : SAHAM IARD, SONAR IARD et SUNU IARD.

En termes de progression, les sociétés indiquant les plus fortes croissances par rapport à mi-2018 sont : SAHAM IARD (24,15%), ALLIANZ IARD (18,67%) et SONAR IARD (12,10%).

Figure 2: Structure des primes par Société Non Vie

5. Assurance vie

En assurance vie la production reste sur la bonne dynamique constatée ces dernières années. En effet, par rapport au 1^{er} semestre 2018, la production augmente de 17,99%, passant de 16,08 milliards de F CFA à 18,97 milliards de F CFA.

La production du 2^{ème} trimestre quant à elle augmente de 12,43% par rapport au même trimestre de l'année 2018.

Tableau 3: Flux Trimestriels relatifs aux opérations réalisées sur le marché de l'assurance vie

MARCHÉ VIE	Trimestres 2T2018 à 2T2019					Variation (%)		Cumul des Trimestres 1 et 2		
	2T2018	3T2018	4T2018	1T2019	2T2019	(2T - 1T) 2019	2T (2019 - 2018)	2018	2019	Variation (%)
Primes émises	8 792	7 380	9 731	9 081	9 885	8,86	12,43	16 075	18 966	17,99
Prestations payées	3 066	2 757	3 757	3 436	2 941	-14,41	-4,10	6 084	6 377	4,80

(Montants en millions de F CFA)

A mi-2019, les sociétés Vie ayant les plus grandes productions sont : SONAR VIE, UAB VIE et ALLIANZ VIE.

Par rapport à mi-2018, les sociétés indiquant les plus fortes progressions sont : SAHAM VIE (55,87%), CORIS VIE (54,87%) et ALLIANZ VIE (34,72%).

Figure 3: Structure des primes émises par société Vie

6. Perspectives

- ❖ L'effectivité de l'obligation de l'assurance transport à travers la plateforme SYLVIE et la relecture du décret et l'élaboration de projet d'arrêté fixant un taux et un tarif de prime minimum.
Aussi, la Commission Transport et Maritime procédera à la sensibilisation des acteurs intervenants dans la chaîne du transport sur facultés au mois de septembre.
- ❖ L'assainissement de la branche Automobile avec l'adoption d'une convention marché.
- ❖ Le lancement des activités de développement informatique pour la réalisation du site web de l'APSAB, des logiciels de gestion de recours inter-compagnie et la gestion des sinistres cartes burnes et des partenaires conventionnés.
- ❖ La mise en place du Fond de Garantie Automobile.
- ❖ L'assainissement de la branche santé du marché.
- ❖ La reprise à la hausse des arriérés de prime en dépit de l'article 13.
- ❖ L'effectivité du constat amiable avec la phase des formations des acteurs de Ouaga et de Bobo au mois de juillet.
- ❖ A compter du 1^{er} janvier 2020, la CICA-RE bénéficiera d'une cession légale au 1^{er} franc. Le taux de cession légale actuel de 15% sur les traités sera ramené à 10%. En contrepartie, CICA-RE profitera d'une cession au 1^{er} franc de 5% sur toutes les affaires directes des sociétés d'assurance de la zone CIMA. Cette mesure ne concerne pas les branches maladie et épargne vie.
- ❖ La tenue de la 5^{ème} édition du Forum des Marchés - FANAF ; les 07 et 08 novembre 2019 au Cameroun sur le thème « **Relecture du traité CIMA : Quelles orientations pour nos marchés après 25 ans de mise en œuvre** ».
- ❖ La tenue à Ouagadougou du 21 au 25 octobre 2019 de la 4^{ème} édition de la Semaine Africaine de la Microfinance (SAM) sur le thème : « **Enquête d'impact : la finance inclusive au service des ODD** ».

7. Chiffres du marché

7.1. Structure des flux trimestriels de la production par société IARD

Société IARD	Trimestres 2T2018 à 2T2019					Variation (%)		Cumul des Trimestres 1 et 2		
	2T2018	3T2018	4T2018	1T2019	2T2019	(2T - 1T)	2T	2018	2019	Variation
						2019	(2019 - 2018)			(%)
SONAR IARD	2 001	1 256	4 533	2 073	2 469	19,10	23,38	4 051	4 541	12,10
ALLIANZ IARD	1 118	1 041	1 123	2 379	1 309	-44,96	17,07	3 108	3 688	18,67
UAB IARD	986	956	1 151	2 250	1 063	-52,76	7,86	3 207	3 313	3,29
GA IARD	1 058	1 016	1 257	1 973	1 016	-48,49	-3,91	2 965	2 990	0,84
SAHAM IARD	1 124	2 490	1 686	4 675	1 326	-71,64	17,93	4 834	6 001	24,15
SUNU IARD	1 643	979	1 452	2 566	1 276	-50,30	-22,36	4 008	3 842	-4,14
CORIS IARD	1 236	1 226	1 543	2 116	1 269	-40,02	2,71	3 249	3 385	4,18
JACKSON	207	262	237	456	177	-61,14	-14,58	618	633	2,49
MARCHE IARD	9 373	9 228	12 983	18 488	9 905	-46,42	5,68	26 039	28 393	9,04

(Montants en millions de F CFA)

7.2. Structure des flux trimestriels de la production par société vie

Société Vie	Trimestres 2T2018 à 2T2019					Variation (%)		Cumul des Trimestres 1 et 2		
	2T2018	3T2018	4T2018	1T2019	2T2019	(2T - 1T)	2T	2018	2019	Variation
						2019	(2019 - 2018)			(%)
SONAR VIE	3 134	2 172	2 228	3 121	3 196	2,41	1,99	5 325	6 318	18,64
ALLIANZ VIE	1 005	782	1 509	993	1 371	38,10	36,35	1 755	2 364	34,72
UAB VIE	2 246	2 048	2 214	2 320	2 526	8,89	12,49	4 153	4 846	16,68
GA VIE	356	319	570	190	271	42,30	-23,91	779	461	-40,82
CIF VIE	451	477	658	433	592	36,65	31,18	811	1 025	26,47
SUNU VIE	1 086	853	1 234	1 233	962	-22,00	-11,43	2 119	2 195	3,55
CORIS VIE	238	386	975	282	517	83,74	117,35	518	799	54,87
SAHAM VIE	276	343	344	509	450	-11,56	62,98	615	959	55,87
MARCHE VIE	8 792	7 380	9 731	9 081	9 885	8,86	12,43	16 075	18 966	17,99

(Montants en millions de F CFA)

Source : ETAT T1 : Flux trimestriels relatifs aux opérations réalisées par les sociétés du marché

Email : apsab@apsab.bf

Annexe: Résolutions 10, 11 et 12 de la 43^{ème} Assemblée Générale de la FANAF

Résumé des résolutions 10 et 11 des travaux en ateliers et la tenue de la 43^{ème} édition de l'AG de la FANAF

Résolutions 10 : sur le capital humain requis pour le développement de l'assurance africaine

Convaincue de la nécessité de renforcer le capital humain pour élever les nombreux défis liés à l'innovation et au développement de l'assurance africaine, l'AG recommande à toutes les entreprises d'assurances :

- 1) D'accorder plus d'importance à la gestion des Ressources Humaines par la mise en place de fonction RH dédiée ;
- 2) De mettre en place un plan de formation adéquat pour les collaborateurs ;
- 3) D'offrir aux collaborateurs un potentiel de développement personnel.

Résolutions 11 : sur les enjeux de la régulation et la supervision pour le développement de l'assurance africaine

- 1) Une régulation et une supervision adaptées aux objectifs de développement des marchés notamment par l'élargissement du champ des assurances obligatoires et la mise en place d'un comité de veille pour anticiper et influencer les réformes réglementaires ;
- 2) Une migration, à moyen terme, de la régulation vers une solvabilité basée sur le profil de risque encourus par les assureurs ;
- 3) Une synergie de l'accompagnement des pouvoirs publics et une assistance aux sociétés d'assurances et aux superviseurs dans l'implémentation des normes et des standards internationaux.

Résolution 12 : sur la date et le lieu de la quarante-quatre (44^{ème}) AGO de la FANAF

A l'invitation de la Fédération Gabonaise des sociétés d'Assurances, l'AG décide de tenir sa 44^{ème} AG à Libreville (Rép. Gabonaise) au mois de février 2020.