

Rapport du Secteur des Assurances

Exercice
2020

Sommaire

1.	L'environnement économique et financier.....	5
2.	Le secteur des assurances et de réassurance.....	6
2.1.	L'activité d'assurance	6
2.2.	L'activité de réassurance.....	9
2.3.	L'activité financière	10
2.4.	Rentabilité et solvabilité.....	11
3.	Les organismes professionnels	13
3.1.	Le fonds de garantie des accidents de la circulation (FGAC).....	13
3.2.	Le Bureau Central Marocain des Sociétés d'Assurances (BCMA).....	13
4.	L'activité de distribution.....	14
4.1.	Intermédiaires et bureaux de gestion directe.....	14
4.2.	La bancassurance	14
5.	Cahier statistique.....	16
5.1.	Comptes consolidés - Assureurs.....	16
5.2.	Comptes consolidés - Réassureurs exclusifs	23
5.3.	Acteurs du marché - indicateurs clés	30
5.4.	Focus sur l'assurance vie et capitalisation.....	32
5.5.	Focus sur l'assurance non-vie	35
5.6.	Provisions techniques	39
5.7.	Focus sur la réassurance.....	40
5.8.	Activité financière.....	46
5.9.	Rentabilité et solvabilité.....	48
5.10.	Indicateurs et statistiques des organismes professionnels	49
5.11.	L'assurance dans le monde	53
5.12.	Marché de la distribution	56

1. L'environnement économique et financier

L'économie nationale clôture l'année 2020 avec un net recul de 6,3% au lieu d'une croissance de 2,6% en 2019, pénalisée par l'arrêt de l'activité, particulièrement, lors du strict confinement sanitaire observé à l'échelle nationale au deuxième trimestre de 2020. L'économie nationale est également impactée par la contreperformance du secteur agricole qui connaît une deuxième baisse consécutive de 8,6% après celle de 5,8% en 2019. La valeur ajoutée des autres secteurs d'activité non agricoles connaît un fort repli de 5,8% au lieu d'une hausse de 3,9% une année auparavant.

Par ailleurs, la demande intérieure se contracte de 6% en 2020 après une hausse de 1,7% en 2019, avec une contribution négative à la croissance de 6,5 points en raison du repli de l'investissement et la diminution de la consommation finale des ménages. Au niveau des échanges extérieurs de biens et services, l'année 2020 se solde par le recul de plus de 2 points de pourcentage du déficit du compte courant à 1,5% du PIB, bénéficiant de l'atténuation du déficit de la balance commerciale qui a profité d'une baisse des importations plus prononcée que celle des exportations.

Le taux d'épargne nationale connaît une légère baisse à 26,7% du PIB contre 27,8% un an auparavant. Parallèlement, le taux d'investissement brut représente 28,4% du PIB au lieu de 31,9% une année auparavant.

En 2020, la situation du marché du travail connaît, sous l'effet conjugué de la pandémie de la Covid-19 et de la campagne agricole sèche, une détérioration caractérisée par une destruction des postes d'emploi et une hausse du chômage. Ainsi, le taux de chômage passe de 9,2% à 11,9% (de 12,9% à 15,8% en milieu urbain et de 3,7% à 5,9% en milieu rural).

Sur le plan des finances publiques, les recettes ordinaires baissent de 7,6% et se situent à 253,1 milliards de dirhams en 2020. Parallèlement, les dépenses ordinaires sont contenues à 255,9 milliards de dirhams, en hausse de 2,1%. En conséquence, le déficit budgétaire (hors privatisation) se situe à 7,6% du PIB en 2020 contre 4,1% en 2019. Le recours au financement intérieur atteint 24,7 milliards de dirhams, contre 42,9 milliards pour le financement extérieur.

En 2020, le crédit bancaire maintient un rythme de croissance soutenu, avec une hausse de 4,4% et ce, malgré le contexte économique difficile, avec une accélération de 4,4% à 7,8% de l'accroissement des prêts aux sociétés financières et une consolidation de 5,5% à 3,8% de celui des prêts au secteur non financier.

Enfin, la capitalisation boursière s'établit à 585 milliards de dirhams, en diminution de 41,7 milliards par rapport à 2019. L'indice MASI enregistre une performance négative de 7,3%. Il en est de même pour le volume des transactions qui se replie de 26% à 55,8 milliards de dirhams.

Chiffre clés de l'environnement économique et financier

PIB aux prix courants :	1 089,5 Mds Dhs	Taux d'inflation :	0,7%
Déficit du compte courant /PIB :	-1,5%	Taux de chômage :	11,9%
Taux d'épargne nationale :	26,7%	Taux d'investissement :	28,4%
Capitalisation boursière :	585 Mds Dhs	MASI :	-7,27%

2. Le secteur des assurances et de réassurance

L'année 2020 est marquée par la propagation de la pandémie de la covid-19 dont les répercussions ont pesé sur l'économie nationale. En dépit de cette conjoncture défavorable, l'activité d'assurances et de réassurance montre une résilience face à la crise. Ainsi, sur le plan technique, les émissions directes en assurance connaissent une augmentation de 1% et les acceptations en réassurance une progression de 45,9%. Par ailleurs, la sinistralité s'améliore sensiblement et la charge des prestations diminue globalement. Toutefois, ces performances sont occultées par les contreperformances sur l'activité financière, se traduisant par un résultat technique net en baisse de 11,8%.

Sur le plan financier, les placements ¹ des entreprises d'assurances et de réassurance progressent de 5,6% à 205,9 milliards de dirhams ². Leur structure demeure globalement stable, dominée essentiellement par les actifs de taux (48,9%) et les actifs d'actions (44,4%). Cette exposition au risque de marché a pesé sur les revenus financiers qui accusent une baisse de 16,5%, impactés par la contraction du marché boursier.

En dépit de ces évolutions contrastées, le secteur des assurances et de réassurance maintient un résultat net bénéficiaire de 3,2 milliards de dirhams, bien qu'en baisse de 18,7% par rapport à l'année précédente. A contrario, ses fonds propres s'apprécient de 4,9% pour atteindre 43,3 milliards de dirhams. Il en résulte une rentabilité nette (résultat net rapporté aux fonds propres) en diminution, passant de 9,6% à 7,5%.

Sur le plan de la solvabilité, le secteur des assurances et réassurance maintient un taux moyen de la marge de solvabilité confortable sous le référentiel prudentiel actuel, même s'il est en baisse par rapport à 2019 (355,7% contre 396,9%), une conséquence directe de la chute du résultat net et du recul des plus-values latentes.

2.1. L'activité d'assurance

En dépit d'un contexte économique et sanitaire difficile, le secteur des assurances a pu maintenir la croissance de son activité en 2020 et réalise un chiffre d'affaires (primes émises hors acceptations) de 45,1 milliards de dirhams, en progression de 1% par rapport à 2019. Toutefois, cette croissance masque des évolutions contrastées entre l'assurance vie et l'assurance non-vie. Ainsi, après plusieurs années de croissance soutenue, l'assurance vie marque un répit et enregistre une légère baisse de 0,3% à 20,4 milliards. A contrario, l'assurance non-vie maintient une progression de 2,2% avec des primes émises de 24,7 milliards de dirhams, profitant de l'entrée en vigueur en 2020 de la garantie obligatoire contre les conséquences d'événements catastrophiques.

Par ailleurs, sous l'effet du ralentissement de l'activité économique, la sinistralité affiche une légère amélioration et les prestations payées aux assurés enregistrent une diminution de 3,4%. Cette baisse est toutefois affichée par l'activité non-vie dont les prestations payées accusent un repli de 6,6% au moment où les prestations payées en assurance vie augmentent légèrement de 0,4%.

Pour leur part, les provisions techniques augmentent de 6,7% à 170,7 milliards de dirhams. Cette augmentation est toutefois plus marquée en assurance vie (+9% à 101,2 milliards de dirhams) qu'en non-vie (3,6% à 69,5 milliards).

En dépit de la croissance des primes émises et de la baisse relative de la sinistralité, le résultat technique net se replie de 13,5%, impacté par la chute des produits financiers (-33,1%). Cette baisse du résultat est plus forte en assurance vie (-26,7%) qu'en assurance non-vie (-10%).

¹ Affectés et libres.

² En valeur d'inventaire.

Indicateurs clés de l'activité d'assurance (hors acceptations)

Primes émises :	45,1 Mds Dhs (+1%)	Charge des prestations :	26,2 Mds Dhs (-3,4%)
Charges d'exploitation :	9,2 Mds Dhs (+2,2%)	Provisions techniques :	170,7 Mds Dhs (+ 6,7%)
Placements financiers :	173,1 Mdhs (+5,4%)	Résultat technique net :	4,3 Mds Dhs (-13,5%)
Taux de pénétration :	4,1%	Densité (prime/habitant) :	1 310,6 Dhs

2.1.1. Assurance Vie et Capitalisation

Après plusieurs années de forte croissance, l'assurance vie et capitalisation enregistre une baisse de 0,3% pour s'établir à 20,4 milliards de dirhams. A l'origine de cette baisse, les assurances individuelles (76% de l'activité de la branche) qui affichent un recul de 0,4%, tandis que les assurances de groupe maintiennent le niveau de collecte de 4,9 milliards de dirhams.

L'épargne en dirhams accuse une baisse de 1% à 16,1 milliards de dirhams, au moment où les unités de compte continuent sur leur trend haussier et progressent de 15,7% avec une collecte de 1,4 milliard de dirhams. S'agissant de l'assurance décès, elle comptabilise une baisse de 3,2% à 2,9 milliards de dirhams.

Parallèlement, les prestations payées aux assurés et bénéficiaires de contrats affichent une légère augmentation, qui occulte toutefois des évolutions contrastées par type de prestation payée. Ainsi, les rachats, qui dominent les prestations vie (78%), affichent une hausse de 5,6%, tandis que les indemnités au titre des sinistres et les prestations en capital enregistrent des baisses respectives de 33,8% et 3,6% à 738,1 millions de dirhams et 1,7 milliard.

Par catégorie, les prestations payées au titre des contrats individuels atteignent 9,2 milliards de dirhams, en hausse de 1,2%, alors que les contrats groupe voient le montant de leurs prestations baisser de 1,8% à 3,2 milliards de dirhams.

Figure 1 : Evolution de la collecte nette

S'agissant des autres composantes du résultat technique de la branche, elles affichent toutes des augmentations. Ainsi, les charges techniques d'exploitation augmentent de 3,7%, dont les frais de gestion s'accroissent de 4,2% et les charges d'acquisition de 3,1%.

Il en est de même pour les provisions techniques qui progressent de 9% à 101,2 milliards de dirhams. Cette progression est tirée par l'accroissement des provisions mathématiques qui affichent une hausse de 8% à 96,5 milliards de dirhams et par l'augmentation de la provision pour participation aux bénéfices de 23,5% à 2,8 milliards.

Comparé à 2019, le résultat technique net de la branche cède 26,7% à 756,7 millions de dirhams. Ce repli provient de la perte technique nette enregistrée sur l'épargne qui a dégagé un résultat déficitaire de 386,9 millions de dirhams.

Indicateurs Clés de l'assurance vie et capitalisation

Primes :	20,4 Mds Dhs (-0,3%)	Charge des prestations :	13,5 Mds Dhs (+3,8%)
Dont contrats épargne :	17,5 Mds Dhs (+0,2%)	Collecte nette :	7,8 Mds Dhs (-5,8%)
Charges d'exploitation :	1,8 Mds Dhs (+3,7%)	Provisions techniques :	101,2 Mds Dhs (+9%)
Dont charges d'acquisition :	896,1 MM Dhs (+3,1%)	Résultat technique net :	756,7 MM Dhs (-26,7%)

2.1.2. Assurance Non Vie

En dépit d'un contexte économique difficile, les assurances non-vie maintiennent leur développement en 2020 et enregistrent une hausse de 2,2% à 24,7 milliards de dirhams. Cette progression a été possible grâce à l'apport de la nouvelle garantie contre les conséquences d'événements catastrophiques et à la bonne performance de l'assurance « incendie et éléments naturels ». En revanche, l'assurance automobile qui draine l'essentiel du chiffre d'affaires non-vie voit son chiffre d'affaires stagner pour s'établir à 12 milliards de dirhams.

Parallèlement, les prestations et frais payés affichent une baisse de 6,6% à 13,9 milliards de dirhams. Elles représentent désormais 56% des primes émises contre 61,3% un an auparavant.

Au titre de l'exploitation, les charges techniques supportées par les entreprises d'assurances affichent une augmentation de 1,9% pour s'établir à 7,4 milliards de dirhams. Ces charges, qui sont constituées de 61,2% des frais de gestion et de 38,8% des charges d'acquisition, représentent 29,9% des émissions de primes.

Grâce à l'amélioration de la sinistralité, le ratio combiné de la branche non-vie baisse à 95,4% (contre 98,5% en 2019). A l'origine de cette baisse, la nette amélioration enregistrée par le S/P (Sinistres/ Primes), notamment celui de l'assurance « Automobile » (61,1% contre 68,3%) et celui de l'assurance « Maladie - maternité » (85,3% contre 96,4%).

Figure 2: Evolution du ratio combiné non-vie

Pour leur part, les provisions techniques non-vie enregistrent une progression de 3,6% pour atteindre 69,5 milliards de dirhams. Avec une part de 85,5%, les provisions pour sinistres à payer affichent une hausse de 3,6% tandis que les provisions pour primes non acquises augmentent de 4,4% et représentent 7% des provisions techniques non-vie.

Malgré un chiffre d'affaires en croissance et une sinistralité en amélioration, l'assurance non-vie dégage un résultat technique en baisse de 10% à 3,5 milliards de dirhams. A l'origine de cette contreperformance, la contraction du solde financier qui a cédé 39,2%.

Indicateurs clés de l'assurance non vie

Primes émises :	24,7 Mds Dhs (+2,2%)	Prestations et frais payés :	13,9 Mds Dhs (-6,6%)
Charges d'exploitation :	7,4 Mds Dhs (+1,9%)	Dont charges d'acquisition :	2,9 Mds Dhs (-0,3%)
Ratio S/P :	65,5% (-2,9 points)	Ratio S/P combiné :	95,4% (-3 points)
Provisions techniques :	69,5 Mds Dhs (+3,6%)	Résultat technique net :	3,5 Mds Dhs (-10%)

2.2. L'activité de réassurance

2.2.1. Les acceptations

Le marché marocain de la réassurance est animé principalement par deux réassureurs exclusifs (SCR et MAMDA Re) et accessoirement par les entreprises d'assurances.

En 2020, les acceptations en réassurance affichent une progression marquée de 45,9% pour atteindre 3 milliards de dirhams. Ont contribué à cette performance aussi bien les réassureurs exclusifs que les assureurs directs. Ainsi, les primes acceptées par les réassureurs exclusifs progressent de 31,7% à 2,4 milliards au moment où les acceptations des assureurs directs réalisent une performance notable de 171,6%, boostées par la nouvelle garantie contre les conséquences d'événements catastrophiques.

Parallèlement, les prestations et frais payés au titre de ces acceptations enregistrent une baisse de 1,8% à 1,55 milliard de dirhams, dont 1,5 milliard supporté par les réassureurs exclusifs à eux seuls.

2.2.2. Les cessions

Sur le même trend des acceptations, les cessions enregistrent une progression de 42,2% et un volume des primes cédées de 5 milliards de dirhams, soit un taux de cession de 10,4%. Les assureurs directs y représentent 73,2%, en progression de 36,3% à 3,6 milliards de dirhams. Pour leur part, les rétrocessions des réassureurs exclusifs s'élèvent à 1,3 milliard, en hausse de 61,2%.

Les assurances non-vie continuent de concentrer l'essentiel des cessions avec 4,8 milliards de dirhams et un taux de cession de 17,4% alors que les cessions en assurance vie ne dépassent pas 1% des primes émises.

Le flux avec les réassureurs étrangers (cessions et rétrocessions) augmente de 30,5% pour atteindre 2,9 milliards de dirhams, soit 6,5% des primes émises. Sur ce flux, les cessions des entreprises d'assurances concentrent 1,5 milliard de dirhams dont 1,2 milliard en traités. S'agissant des rétrocessions des réassureurs exclusifs (1,4 milliard de dirhams), ce sont les facultatives qui dominent les transactions avec une part de 85,1%.

Pour leur part, les prestations et frais payés par les réassureurs enregistrent une hausse de 7,4% à 2,1 milliards de dirhams, avec 88% au titre des cessions non-vie et 12% en cessions vie.

Bien qu'en diminution, le solde des cessions affiche toujours un déficit en faveur des réassureurs. Il passe de 1,1 milliard de dirhams à 1,0 milliard de dirhams en 2020.

Indicateurs clés de l'activité de réassurance

Primes acceptées :	3,0 Mds Dhs (+ 45,9%)	Primes cédées :	5 Mds Dhs (+42,2%)
Taux de cession :	10,4%	Prestations et frais payés au titre des acceptations :	1,55 Mds Dhs (-1,8%)
Solde de réassurance :	1,0 Mds Dhs (-7,4%)		

2.3. L'activité financière

En 2020, le portefeuille d'actifs³ des entreprises d'assurances et de réassurance s'apprécie de 5,6% pour atteindre 205,9 milliards de dirhams. Cette progression a profité aussi bien aux placements libres qu'aux placements affectés. Ces derniers représentent 89% de l'actif sous gestion, en augmentation de 5% par rapport à 2019.

La stratégie de placements des assureurs et réassureurs demeure globalement inchangée et essentiellement orientée sur les actifs de taux (48,9%) et les actifs d'actions (44,4%). La part de l'immobilier et des autres placements restant stable autour de 7%.

Figure 3: Evolution de la structure des placements

Dans le détail, les actifs de taux s'apprécient de 6,5% à 100,7 milliards de dirhams. Cette croissance est portée à la fois par le portefeuille obligataire qui atteint 87,6 milliards de dirhams, en progression de 3,3% et par le portefeuille monétaire qui s'accroît de 34,1% à 13 milliards.

A fin 2020, le portefeuille d'actions détenu par le secteur des assurances et de réassurance atteint 91,4 milliards de dirhams en hausse de 5,1% par rapport à fin 2019. A l'origine de cette progression, les placements dans les OPCVM actions qui s'améliorent de 7,6% à 25,3 milliards de dirhams.

³ En valeur d'inventaire

Figure 4: structure des placements en 2020

Sur le plan du rendement des placements, la contraction du marché financier en 2020 et la sensibilité du portefeuille au risque action ont pesé sur la situation bilancielle des entreprises d'assurances et de réassurance. Ainsi, les produits de placements accusent une baisse de 16,5%, en passant de 8,9 milliards de dirhams en 2019 à 7,4 milliards. Dans le même sillage, les plus-values latentes affichent une forte baisse de 25,3% et voient leur montant diminuer à 27,1 milliards de dirhams contre 36,4 milliards un an auparavant.

Indicateurs clés de l'activité financière

Placements financiers :	205,9 Mds Dhs (+5,6%)	Dont placements affectés :	183,3 Mds Dhs (+5%)
Actifs de taux :	100,7 Mds Dhs (+6,5%)	Actifs d'actions :	91,4 Mds Dhs (+5,1%)
Plus-values latentes :	27,1 Mds Dhs (-25,3%)		

2.4. Rentabilité et solvabilité

En dépit d'un contexte économique difficile et d'une baisse conjoncturelle des résultats techniques et financiers, les fonds propres progressent de 4,9% par rapport à 2019 pour s'établir à 43,3 milliards de dirhams.

En revanche, le résultat net affiche une régression de 18,7% à 3,2 milliards de dirhams. Cette baisse est la conséquence directe du repli des produits nets de placements, qui ont diminué de 21,7%, soit une perte de 1,8 milliard de dirhams par rapport à 2019. Cette baisse est toutefois atténuée par l'amélioration de la marge d'exploitation des assureurs directs (+208,6% ; 1,9 milliard de dirhams) que l'on peut attribuer à :

- La baisse des charges de prestations non-vie, due principalement au recul de la charge de sinistres au niveau de la catégorie « Automobile »,
- La croissance des primes acquises non-vie, favorisée par l'apport de la garantie contre les conséquences d'événements catastrophiques.

La contraction conséquente du résultat net conjuguée à l'appréciation du niveau des capitaux propres a impacté, à la baisse, le rendement des fonds propres (ROE) des entreprises d'assurances et de réassurance. Celui-ci passe de 9,6% en 2019 à 7,5% en 2020.

Sur le plan de la solvabilité, le secteur des assurances et de réassurance continue d'afficher, sous le référentiel prudentiel actuel, une marge globale de solvabilité supérieure au minimum réglementaire requis. Néanmoins, la diminution des plus-values latentes et la baisse du résultat net ont pesé sur le niveau de cette marge qui a chuté à 355,7% contre 396,9% en 2019. Ce niveau de marge demeure plus élevé pour les assureurs directs (369,3%) comparés aux réassureurs exclusifs (250,4%).

Sur le plan de la couverture des engagements, le secteur continue d'afficher un taux de couverture des provisions techniques par les actifs représentatifs au-dessus de 100%. Il s'établit à 102,4%, avec un taux de couverture des réassureurs exclusifs (104,1%) plus élevé que celui des assureurs directs (102,2%).

Figure 5: Evolution de la rentabilité nette

Indicateurs clés sur la rentabilité et la solvabilité

Fonds propres :	43,3 Mds Dhs (+4,9%)	Résultat net :	3,2 Mds Dhs (-18,7%)
Rentabilité nette (ROE)	7,5% (-2,1 points)	Marge de solvabilité :	355,7% (-41,1 points)
Taux de couverture :	102,4%		

3. Les organismes professionnels

3.1. Le Fonds de Garantie des Accidents de la Circulation (FGAC)

En 2020, les ressources du FGAC ont affiché une augmentation de 28,5% à 275,1 millions de dirhams. Ces ressources sont financées pour 55% par la contribution des assurés qui accuse une légère baisse de 0,9% à 151,3 millions de dirhams et à hauteur de 36% par les produits des placements qui affichent une forte augmentation de 159,5% à 99 millions de dirhams. Pour leur part, la participation des entreprises et le reversement des amendes ne représentent que 9% des ressources.

En revanche, le montant des indemnités payées aux victimes affiche une forte baisse de 60,1% (34,5 contre 86,6 millions de dirhams). La provision pour sinistre à payer a enregistré un montant de 1,6 milliard de dirhams.

Les ouvertures de dossiers « sinistre » ont connu une hausse de 24,1% avec 4 694 nouveaux dossiers ouverts et créés en 2020 contre 3 783 en 2019. Les sinistres créés pour « auteur inconnu » et « défaut d'assurance » représentent 62% des dossiers ouverts, et affichent des hausses respectives de 21,9% et 25,9%.

Indicateurs clés

Ressources du Fonds : **275,1 MM Dhs (+28,5%)** Règlements de sinistres : **39,9 MM Dhs (-56,1%)**
 Dont indemnités payées : **: 34,5 MM Dhs (-60,1%)**

3.2. Le Bureau Central Marocain des Sociétés d'Assurances (BCMA)

En 2020, 2117 sinistres impliquant des véhicules étrangers ont été ouverts dans le cadre du système international de la carte verte, en baisse de 40,9% par rapport à 2019. Sur ce volume, le BCMA a géré 519 dossiers, en forte diminution de 39,1% par rapport à une année plutôt. La gestion du reste des dossiers est assurée par les entreprises d'assurances et de réassurance et par les correspondants dans le cadre de la gestion spéciale.

Par ailleurs, le montant des règlements effectués au profit des victimes résidant au Maroc ou de leurs ayants droit recule à 25,7 millions de dirhams, en diminution de 23,3% par rapport à 2019. Pour leur part, les rapatriements d'indemnités de sinistres au profit des victimes résidant au Maroc ou de leurs ayants droit se replient de 14,1% à 35,2 millions de dirhams en 2020.

En revanche, le montant des transferts effectués au profit des victimes résidant à l'étranger ou de leurs ayants droit s'apprécie de 39,6% à 31,4 millions de dirhams.

Indicateurs clés en 2019

Rapatriements reçus : **35,2 MM Dhs (-14,1%)** Règlements effectués : **25,7 MM Dhs (-23,3%)**
 Transferts effectués : **31,4 MM Dhs (+39,6%)**

4. L'activité de distribution

4.1. Intermédiaires et bureaux de gestion directe

En dépit d'une conjoncture économique défavorable, le chiffre d'affaires⁴ du secteur des assurances drainé par le réseau de distribution traditionnel⁵ maintient sa progression et s'apprécie de 1% à 32,2 milliards de dirhams. Cette légère croissance a profité davantage aux courtiers et bureaux de gestion directe qui voient leur production croître respectivement à 15,2 milliards de dirhams (+1,4%) et 6,1 milliards de dirhams (+8,2%) au moment où celle des agents accuse une baisse de 3,1% à 10,8 milliards de dirhams.

En millions de dirhams

	Agents	Bureaux de gestion directe	Courtiers	Total général	Part dans le total
Automobile	8 284,4	2 263,3	2 730,5	13 278,2	41,3%
Vie et Capitalisation	333,7	1 821,9	4 292,6	6 448,2	20,1%
Maladie- Maternité	375,7	529,0	3 213,7	4 118,4	12,8%
Accidents de travail et maladies professionnelles	836,4	187,3	1 352,2	2 375,9	7,4%
Incendie	298,7	313,0	1 576,5	2 188,3	6,8%
Assistance	88,5	434,2	194,6	717,3	2,2%
Accidents corporels	143,3	30,6	514,4	688,4	2,1%
Maritime et transport	122,1	83,5	424,9	630,5	2,0%
Crédit-Caution	0,1	79,3	57,5	136,9	0,4%
Autres catégories	355,5	405,9	813,8	1 575,2	4,9%
Total général	10 838,5	6 148,1	15 170,8	32 157,4	100,0%

Tableau 1: Répartition de la production des intermédiaires et bureaux de gestion directe

4.2. La bancassurance

Après plusieurs années de forte croissance, l'activité de bancassurance enregistre une légère augmentation de 0,4%, impactée par le contexte économique difficile et par les effets de la crise sanitaire. Ainsi, le volume des primes d'assurances drainées par le réseau des banques, des sociétés de financement et des associations de micro-crédit s'établit à 13,75 milliards de dirhams contre 13,69 milliards en 2019. Les assurances vie et capitalisation continuent de dominer cette activité avec une production de 13,1 milliards de dirhams, représentant 95,3% de la collecte en bancassurance. Le secteur bancaire demeure le plus dynamique dans la distribution des produits d'assurances en captant 13,7 milliards de dirham des primes et concentrant 99,7% de l'apport en bancassurance.

Figure 6: Evolution de la production bancassurance

⁴ Primes émises TTC.

⁵ En 2020, le réseau de distribution traditionnel comprend 2 114 intermédiaires (1655 agents et 459 courtiers) et 650 bureaux de gestion directe.

Indicateurs clés de l'activité de distributionProduction des
intermédiaires
d'assurances et BGD**32,2 Mds Dhs (+1%)**

Production BGD :

6,1 Mds dhs (+8,2%)

Production agents :

10,8 Mds Dhs (-3,1%)

Production

bancassurance :

13,7 Mds Dhs (+0,4%)

Production courtiers :

15,2 Mds Dhs (+1,4%)

5. Cahier statistique

5.1. Comptes consolidés – Assureurs

En millions de dirhams

Bilan-actif	2020			2019
	Brut	Amort./ Prov.	Net	
Actif immobilisé	206 240	10 682	195 558	184 215
Immobilisation en non-valeurs	1 425	706	719	166
Frais préliminaires	29	23	5	8
Charges à répartir sur plusieurs exercices	1 396	683	713	158
Primes de remboursement des obligations	0	0	0	0
Immobilisations incorporelles	5 727	1 530	4 196	2 902
Immobilisation en recherche et développement	0	0	0	0
Brevets, marques, droits et valeurs similaires	938	632	306	255
Fonds commercial	4 315	680	3 634	2 402
Autres immobilisations incorporelles	474	218	257	245
Immobilisations corporelles	3 203	1 801	1 402	1 659
Terrains	135	0	135	184
Constructions	808	330	478	523
Installations techniques, matériel et outillage	61	45	17	25
Matériel de transport	33	26	8	8
Mobilier, matériel de bureau et aménagements divers	1 707	1 301	406	463
Autres immobilisations corporelles	336	100	236	249
Immobilisations corporelles en cours	122	0	122	206
Immobilisations financières	18 149	2 446	15 703	14 978
Prêts immobilisés	915	100	814	1 168
Autres créances financières	1 608	376	1 231	1 429
Titres de participation	1 966	1 121	846	932
Autres titres immobilisés	13 660	848	12 812	11 448
Placements affectés aux opérations d'assurance	177 737	4 199	173 538	164 511
Placements immobiliers	7 598	1 530	6 068	6 031
Obligations, bons et titres de créances négociables	38 583	120	38 463	36 102
Actions et parts sociales	120 514	2 456	118 059	113 963
Prêts et effets assimilés	1 453	53	1 400	1 463
Dépôts en comptes indisponibles	7 578	0	7 578	5 730
Placements affectés aux contrats en unités de compte	1 408	0	1 408	819
Dépôts auprès des cédantes	281	0	281	99
Autres placements	322	40	281	304
Ecarts de conversion – actif	0		0	0
Diminution de créances immobilisées et des placements	0		0	0
Augmentation des dettes de financement et des provisions techniques	0		0	0
Actif circulant (hors trésorerie)	47 031	6 349	40 682	36 425
Part des cessionnaires dans les provisions techniques	9 810		9 810	9 564
Provisions pour primes non acquises	425		425	331
Provisions pour sinistres à payer	6 286		6 286	6 067
Provisions des assurances vie	2 756		2 756	2 897
Autres provisions techniques	342		342	269
Créances de l'actif circulant	31 825	6 307	25 519	22 988
Cessionnaires et comptes rattachés débiteurs	1 055	40	1 015	1 184

Assurés, intermédiaires, cédants, coassureurs et comptes rattachés débiteurs	20 809	5 814	14 995	12 978
Personnel débiteur	56	2	54	59
Etat débiteur	2 202	0	2 202	2 153
Comptes d'associés débiteurs	68	1	67	63
Autres débiteurs	4 007	449	3 558	3 420
Comptes de régularisation-actif	3 628	2	3 626	3 132
Titres et valeurs de placement (non affectés aux opérations d'assurance)	5 393	42	5 350	3 870
Ecart de conversion -actif (éléments circulants)	3	0	3	2
Trésorerie	2 852	34	2 818	2 578
Trésorerie-actif	2 852	34	2 818	2 578
Chèques et valeurs à encaisser	609	32	577	565
Banques, TGR, C.C.P.	2 191	1	2 190	1 947
Caisses, régies d'avances et accreditifs	51	0	51	66
Total général	256 123	17 065	239 058	223 219

En millions de dirhams

Bilan-passif	2020	2019
Financement permanent	216 382	202 871
Capitaux propres	40 108	38 185
Capital social ou fonds d'établissement	11 263	11 497
à déduire : Actionnaires, capital souscrit non appelé	0	0
Capital appelé, (dont versé.....)	3 878	3 828
Primes d'émission, de fusion, d'apport	4 855	2 975
Ecart de réévaluation	28	67
Réserve légale	485	549
Autres réserves	14 630	13 553
Report à nouveau (1)	5 936	5 860
Fonds social complémentaire	0	0
Résultats nets en instance d'affectation (1)	0	0
Résultat net de l'exercice (1)	2 910	3 684
Capitaux propres assimilés	29	29
Provisions réglementées	29	29
Dettes de financement	2 638	2 592
Emprunts obligataires	0	0
Emprunts pour fonds d'établissement	300	300
Autres dettes de financement	2 338	2 292
Provisions durables pour risques et charges	2 615	1 957
Provisions pour risques	25	29
Provisions pour charges	2 590	1 927
Provisions techniques brutes	170 992	160 109
Provisions pour primes non acquises	5 049	4 706
Provisions pour sinistres à payer	59 516	57 434
Provisions des assurances vie	96 962	89 798
Provisions pour fluctuations de sinistralité	4 507	4 331
Provisions pour aléas financiers	0	0
Provisions techniques des contrats en unités de compte	1 478	852
Provisions pour participations aux bénéfices	2 772	2 244
Provisions techniques sur placements	346	339
Autres provisions techniques	362	405
Ecart de conversion -passif	0	0
Augmentation des créances immobilisées et des placements	0	0
Diminution des dettes de financement et des provisions techniques	0	0
Passif circulant (hors trésorerie)	20 351	18 817
Dettes pour espèces remises par les cessionnaires	3 364	3 278
Dettes pour espèces remises par les cessionnaires	3 364	3 278
Dettes de passif circulant	16 918	15 488
Cessionnaires et comptes rattachés créditeurs	1 574	1 051
Assurés, intermédiaires, cédants, coassureurs et comptes rattachés créditeurs	6 560	5 229
Personnel créditeur	193	188
Organismes sociaux créditeurs	114	104
Etat créditeur	1 150	1 127
Comptes d'associés créditeurs	337	80
Autres créanciers	4 342	5 074

Comptes de régularisation-passif	2 649	2 636
Autres provisions pour risques et charges	67	50
Ecarts de conversion-passif (éléments circulants)	3	1
Trésorerie	2 325	1 531
Trésorerie-passif	2 325	1 531
Crédits d'escompte	0	0
Crédits de trésorerie	0	18
Banques	2 325	1 513
Total général	239 058	223 219

En millions de dirhams

Compte technique assurances vie	2020			2019
	Brut	Cessions	Net	
Primes (1)	20 319	171	20 147	20 164
Primes émises	20 396	171	20 225	20 288
Produits techniques d'exploitation (2)	80		80	84
Subventions d'exploitation	-		-	-
Autres produits d'exploitation	64		64	70
Reprises d'exploitation, transferts de charges	16		16	14
Prestations et frais (3)	21 396	117	21 279	21 455
Prestations et frais payés	12 531	257	12 274	12 156
Variation des provisions pour sinistres à payer	509	2	507	187
Variation des provisions des assurances vie	7 164	- 141	7 305	8 258
Variation des provisions pour fluctuations de sinistralité	6		6	99
Variation des provisions pour aléas financiers	-		-	-
Variation des provisions techniques des contrats en unités de compte	625		625	461
Variation des provisions pour participation aux bénéficies	562		562	294
Variation des autres provisions techniques	-	-	-	-
Charges techniques d'exploitation (4)	1 826		1 826	1 763
Charges d'acquisition des contrats	896		896	869
Achats consommés de matières et fournitures	127		127	112
Autres charges externes	276		276	273
Impôts et taxes	94		94	96
Charges de personnel	297		297	278
Autres charges d'exploitation	11		11	16
Dotations d'exploitation	124		124	118
Produits des placements affectés aux opérations d'assurance (5)	4 032		4 032	4 264
Revenus des placements	2 541		2 541	2 601
Gains de change	-		-	0
Produits des différences sur prix de remboursement à percevoir	15		15	15
Profits sur réalisation de placements	1 428		1 428	1 483
Ajustements de VARCUC (plus-values non réalisées)	20		20	29
Profits provenant de la réévaluation des placements affectés	-		-	-
Intérêts et autres produits de placements	8		8	10
Reprises sur charges de placement ; Transferts de charges	20		20	127
Charges des placements affectés aux opérations d'assurance (6)	399		399	317
Charges d'intérêts	11		11	11
Frais de gestion des placements	62		62	77
Pertes de change	-		-	0
Amortissement des différences sur prix de remboursement	49		49	52
Pertes sur réalisation de placements	77		77	74
Pertes provenant de la réévaluation des placements affectés	-		-	-
Ajustements de VARCUC (moins-values non réalisées)	9		9	0
Autres charges de placements	2		2	6
Dotations sur placement	188		188	97
Résultat technique vie (1+2 - 3 - 4+5 - 6)	811	54	757	979

En millions de dirhams

Compte technique assurances non-vie	2020			2019
	Brut	Cessions	Net	
Primes (1)	24 963	3 380	21 583	21 662
Primes émises	25 306	3 474	21 832	21 925
Variation des provisions pour primes non acquises	343	94	249	262
Produits techniques d'exploitation (2)	471		471	535
Subventions d'exploitation	23		23	25
Autres produits d'exploitation	122		122	247
Reprises d'exploitation, transferts de charges	325		325	262
Prestations et frais (3)	15 680	2 184	13 495	14 897
Prestations et frais payés	13 955	1 890	12 065	13 243
Variation des provisions pour sinistres à payer	1 574	218	1 356	1 644
Variation des provisions pour fluctuations de sinistralité	170	-	170	- 88
Variation des provisions pour aléas financiers	-	-	-	-
Variation des provisions pour participations aux bénéfices	- 11	-	- 11	30
Variation des autres provisions techniques	- 9	77	- 86	68
Charges techniques d'exploitation (4)	7 444		7 444	7 295
Charges d'acquisition des contrats	2 869		2 869	2 878
Achats consommés de matières et fournitures	287		287	282
Autres charges externes	939		939	992
Impôts et taxes	186		186	190
Charges de personnel	1 647		1 647	1 635
Autres charges d'exploitation	144		144	157
Dotations d'exploitation	1 373		1 373	1 162
Produits des placements affectés aux opérations d'assurance (5)	3 379		3 379	4 683
Revenus des placements	2 286		2 286	2 650
Gains de change	5		5	1
Produits des différences sur prix de remboursement à percevoir	10		10	4
Profits sur réalisation de placements	962		962	1 900
Profits provenant de la réévaluation des placements affectés	-		-	-
Intérêts et autres produits de placements	19		19	22
Reprises sur charges de placements ; Transferts de charges	97		97	105
Charges des placements affectés aux opérations d'assurance (6)	944		944	740
Charges d'intérêts	64		64	114
Frais de gestion des placements	121		121	152
Pertes de change	7		7	3
Amortissement des différences sur prix de remboursement	23		23	24
Pertes sur réalisation de placements	286		286	162
Pertes provenant de la réévaluation des placements affectés	-		-	-
Autres charges de placements	6		6	5
Dotations sur placements	436		436	281
Résultat technique non-vie (1 + 2 - 3 - 4 + 5 - 6)	4 745	1 196	3 549	3 948

Compte non technique	2020			2019
	Opérations propres à l'exercice	Concernant les exercices précédents	Total exercice	
Produits non techniques courants (1)	1 004	1	1 005	1 050
Produits d'exploitation non techniques courants	67	1	67	85
Intérêts et autres produits non techniques courants	761	-	761	759
Produits des différences sur prix de remboursement à percevoir	0	-	0	0
Autres produits non techniques courants	4	1	5	4
Reprises non techniques, transferts de charges	172	-	172	201
Charges non techniques courantes (2)	875	6	881	751
Charges d'exploitation non techniques courantes	143	3	146	164
Charges financières non techniques courantes	146	2	147	133
Amortissement des différences sur prix de remboursement	1	-	1	2
Autres charges non techniques courantes	1	0	1	2
Dotations non techniques courantes	585	-	585	450
Résultat non technique courant (1 - 2)			124	299
Produits non techniques non courants (3)	3 093	19	3 112	1 437
Produits des cessions d'immobilisations	2 397	-	2 397	1 222
Subventions d'équilibre	-	-	-	-
Profits provenant de la réévaluation des éléments d'actif	-	-	-	-
Autres produits non courants	39	19	58	142
Reprises non courantes, transferts de charges	657	-	657	73
Charges non techniques non courantes (4)	3 538	105	3 643	1 813
Valeurs nettes d'amortissements des immobilisations cédées	2 087	-	2 087	1 266
Subventions accordées	-	-	-	-
Pertes provenant de la réévaluation des éléments d'actif	-	-	-	-
Autres charges non courantes	779	105	883	222
Dotations non courantes	672	-	672	326
Résultat non technique non courant (3 - 4)			- 530	- 376
Résultat non technique (1 - 2 + 3 - 4)			- 406	- 77
Récapitulation		2020	2019	
Résultat technique vie		757	979	
Résultat technique non-vie		3 549	3 948	
Résultat non technique		-406	-77	
Résultat avant impôts		3 900	4 849	
Impôts sur les résultats		990	1 165	
Résultat net		2 910	3 684	
Total des produits assurances vie		24 260	24 513	
Total des produits assurances non-vie		25 432	26 881	
Total des produits non techniques		4 117	2 487	
Total des produits		53 810	53 881	
Total des charges assurances vie		23 503	23 534	
Total des charges assurances non-vie		21 883	22 933	
Total des charges non techniques		4 523	2 564	
Impôts dur les résultats		990	1 165	
Total des charges		50 900	50 197	
Résultat net		2 910	3 684	

5.2. Comptes consolidés - Réassureurs exclusifs

En millions de dirhams

Bilan-actif	2020			2019
	Brut	Amort./Prov.	Net	
Actif immobilisé	10 931	504	10 427	10 659
Immobilisation en non-valeurs	13	5	8	2
Frais préliminaires	3	2	1	1
Charges à répartir sur plusieurs exercices	10	2	8	1
Primes de remboursement des obligations	-	-	-	-
Immobilisations incorporelles	39	27	12	12
Immobilisation en recherche et développement	-	-	-	-
Brevets, marques, droits et valeurs similaires	37	27	10	11
Fonds commercial	-	-	-	-
Autres immobilisations incorporelles	2	-	2	2
Immobilisations corporelles	47	39	8	6
Terrains	-	-	-	-
Constructions	-	-	-	-
Installations techniques, matériel et outillage	-	-	-	-
Matériel de transport	1	0	1	1
Mobilier, matériel de bureau et aménagements divers	44	38	6	5
Autres immobilisations corporelles	-	-	-	0
Immobilisations corporelles en cours	2	-	2	-
Immobilisations financières	494	2	493	471
Prêts immobilisés	21	2	20	10
Autres créances financières	357	-	357	366
Titres de participation	-	-	-	-
Autres titres immobilisés	116	-	116	95
Placements affectés aux opérations d'assurance	10 326	432	9 893	10 167
Placements immobiliers	253	197	56	55
Obligations, bons et titres de créances négociables	1 818	-	1 818	2 173
Actions et parts sociales	6 262	236	6 026	6 160
Prêts et effets assimilés	-	-	-	8
Dépôts en comptes indisponibles	242	-	242	241
Placements affectés aux contrats en unités de compte	-	-	-	-
Dépôts auprès des cédantes	1 752	-	1 752	1 529
Autres placements	-	-	-	-
Ecarts de conversion - actif	12		12	0
Diminution de créances immobilisées et des placements	12		12	0
Augmentation des dettes de financement et des provisions techniques	-		-	-
Actif circulant (hors trésorerie)	5 868	342	5 526	5 093
Part des cessionnaires dans les provisions techniques	3 399		3 399	3 138
Provisions pour primes non acquises	492		492	452
Provisions pour sinistres à payer	2 872		2 872	2 637
Provisions des assurances vie	16		16	16
Autres provisions techniques	19		19	32
Créances de l'actif circulant	2 390	342	2 048	1 895
Cessionnaires et comptes rattachés débiteurs	326	102	224	245
Assurés, intermédiaires, cédants, coassureurs et comptes rattachés débiteurs	1 808	224	1 584	1 324
Personnel débiteur	0	-	0	0

Etat débiteur	160	-	160	120
Comptes d'associés débiteurs	-	-	-	-
Autres débiteurs	29	15	13	139
Comptes de régularisation-actif	66	-	66	67
Titres et valeurs de placement (non affectés aux opérations d'assurance)	-	-	-	-
Ecart de conversion -actif (éléments circulants)	79	-	79	60
Trésorerie	427	-	427	198
Trésorerie-actif	427	-	427	198
Chèques et valeurs à encaisser	0	-	0	0
Banques, TGR, C.C.P.	427	-	427	198
Caisses, régies d'avances et accreditifs	0	-	0	0
Total général	17 226	846	16 380	15 949

En millions de dirhams

Bilan-passif	2020	2019
Financement permanent	14 738	14 326
Capitaux propres	3 209	3 106
Capital social ou fonds d'établissement	2 100	2 100
à déduire : Actionnaires, capital souscrit non appelé	-	-
Capital appelé, (dont versé.....)	2 100	2 100
Primes d'émission, de fusion, d'apport	1	1
Ecart de réévaluation	-	-
Réserve légale	151	151
Autres réserves	622	560
Report à nouveau (1)	17	10
Fonds social complémentaire	-	-
Résultats nets en instance d'affectation (1)	-	-
Résultat net de l'exercice (1)	318	285
Capitaux propres assimilés	-	-
Provisions réglementées	-	-
Dettes de financement	2	2
Emprunts obligataires	-	-
Emprunts pour fonds d'établissement	-	-
Autres dettes de financement	2	2
Provisions durables pour risques et charges	28	25
Provisions pour risques	12	0
Provisions pour charges	16	25
Provisions techniques brutes	11 498	11 188
Provisions pour primes non acquises	786	647
Provisions pour sinistres à payer	8 006	7 786
Provisions des assurances vie	2 359	2 423
Provisions pour fluctuations de sinistralité	111	99
Provisions pour aléas financiers	-	-
Provisions techniques des contrats en unités de compte	-	-
Provisions pour participations aux bénéficiaires	-	-
Provisions techniques sur placements	5	5
Autres provisions techniques	230	227
Ecart de conversion -passif	0	6
Augmentation des créances immobilisées et des placements	0	6
Diminution des dettes de financement et des provisions techniques	-	-
Passif circulant (hors trésorerie)	1 639	1 623
Dettes pour espèces remises par les cessionnaires	339	262
Dettes pour espèces remises par les cessionnaires	339	262
Dettes de passif circulant	1 191	1 272
Cessionnaires et comptes rattachés créditeurs	505	400
Assurés, intermédiaires, cédants, coassureurs et comptes rattachés créditeurs	419	637
Personnel créditeur	13	11
Organismes sociaux créditeurs	6	5
Etat créditeur	138	160
Comptes d'associés créditeurs	52	-
Autres créanciers	43	36

Comptes de régularisation-passif	16	22
Autres provisions pour risques et charges	79	60
Ecart de conversion-passif (éléments circulants)	30	29
Trésorerie	3	-
Trésorerie-passif	3	-
Crédits d'escompte	-	-
Crédits de trésorerie	-	-
Banques	3	-
Total général	16 380	15 949

En millions de dirhams

Compte technique assurances vie	2020			2019
	Brut	Cessions	Net	
Primes (1)	118	6	112	110
Primes émises	118	6	112	110
Produits techniques d'exploitation (2)	4	-	4	1
Subventions d'exploitation	-	-	-	-
Autres produits d'exploitation	-	-	-	-
Reprises d'exploitation, transferts de charges	4	-	4	1
Prestations et frais (3)	215	-1	216	212
Prestations et frais payés	262	0	262	393
Variation des provisions pour sinistres à payer	16	1	16	-67
Variation des provisions des assurances vie	-65	-1	-64	-126
Variation des provisions pour fluctuations de sinistralité	4	-	4	3
Variation des provisions pour aléas financiers	-	-	-	-
Variation des provisions techniques des contrats en unités de compte	-	-	-	-
Variation des provisions pour participation aux bénéficiaires	-	-	-	-
Variation des autres provisions techniques	-3	-1	-2	9
Charges techniques d'exploitation (4)	18		18	21
Charges d'acquisition des contrats	0		0	0
Achats consommés de matières et fournitures	1		1	1
Autres charges externes	5		5	5
Impôts et taxes	1		1	1
Charges de personnel	7		7	8
Autres charges d'exploitation	0		0	0
Dotations d'exploitation	5		5	6
Produits des placements affectés aux opérations d'assurance (5)	282		282	209
Revenus des placements	103		103	108
Gains de change	0		0	0
Produits des différences sur prix de remboursement à percevoir	0		0	0
Profits sur réalisation de placements	119		119	97
Ajustements de VARCUC (plus-values non réalisées)	-		-	-
Profits provenant de la réévaluation des placements affectés	-		-	-
Intérêts et autres produits de placements	-		-	0
Reprises sur charges de placement ; Transferts de charges	60		60	3
Charges des placements affectés aux opérations d'assurance (6)	81		81	14
Charges d'intérêts	-		-	-
Frais de gestion des placements	6		6	5
Pertes de change	0		0	0
Amortissement des différences sur prix de remboursement	1		1	1
Pertes sur réalisation de placements	72		72	0
Pertes provenant de la réévaluation des placements affectés	-		-	-
Ajustements de VARCUC (moins-values non réalisées)	-		-	-
Autres charges de placements	-		-	-
Dotations sur placement	1		1	7
Résultat technique vie (1+2 - 3 - 4+5 - 6)	90	7	83	72

En millions de dirhams

Compte technique assurances non vie	2020			2019
	Brut	Cessions	Net	
Primes (1)	2 157	1 289	868	637
Primes émises	2 296	1 329	966	894
Variation des provisions pour primes non acquises	139	40	99	257
Produits techniques d'exploitation (2)	76		76	71
Subventions d'exploitation	-		-	-
Autres produits d'exploitation	2		2	3
Reprises d'exploitation, transferts de charges	73		73	68
Prestations et frais (3)	1 420	784	636	375
Prestations et frais payés	1 201	562	639	781
Variation des provisions pour sinistres à payer	204	234	-30	-184
Variation des provisions pour fluctuations de sinistralité	9	-	9	-
Variation des provisions pour aléas financiers	-	-	-	-
Variation des provisions pour participations aux bénéfices	-	-	-	-
Variation des autres provisions techniques	6	-12	18	-221
Charges techniques d'exploitation (4)	236		236	238
Charges d'acquisition des contrats	1		1	1
Achats consommés de matières et fournitures	9		9	9
Autres charges externes	35		35	39
Impôts et taxes	12		12	9
Charges de personnel	67		67	60
Autres charges d'exploitation	1		1	1
Dotations d'exploitation	112		112	119
Produits des placements affectés aux opérations d'assurance (5)	636		636	304
Revenus des placements	179		179	152
Gains de change	19		19	6
Produits des différences sur prix de remboursement à percevoir	0		0	0
Profits sur réalisation de placements	152		152	136
Profits provenant de la réévaluation des placements affectés	-		-	-
Intérêts et autres produits de placements	3		3	5
Reprises sur charges de placements ; Transferts de charges	283		283	5
Charges des placements affectés aux opérations d'assurance (6)	380		380	53
Charges d'intérêts	-		-	-
Frais de gestion des placements	16		16	13
Pertes de change	34		34	12
Amortissement des différences sur prix de remboursement	1		1	2
Pertes sur réalisation de placements	310		310	0
Pertes provenant de la réévaluation des placements affectés	-		-	-
Autres charges de placements	-		-	-
Dotations sur placements	19		19	26
Résultat technique non-vie (1 + 2 - 3 - 4 + 5 - 6)	832	505	326	345

En millions de dirhams

Compte non technique	2020			2019
	Opérations propres à l'exercice	Concernant les exercices précédents	Total exercice	
Produits non techniques courants (1)	28	-	28	28
Produits d'exploitation non techniques courants	-	-	-	-
Intérêts et autres produits non techniques courants	28	-	28	28
Produits des différences sur prix de remboursement à percevoir	-	-	-	-
Autres produits non techniques courants	-	-	-	-
Reprises non techniques, transferts de charges	-	-	-	-
Charges non techniques courantes (2)	8	-	8	8
Charges d'exploitation non techniques courantes	1	-	1	2
Charges financières non techniques courantes	-	-	-	-
Amortissement des différences sur prix de remboursement	-	-	-	-
Autres charges non techniques courantes	-	-	-	-
Dotations non techniques courantes	8	-	8	6
Résultat non technique courant (1 - 2)			20	20
Produits non techniques non courants (3)	9	1	10	1
Produits des cessions d'immobilisations	0	-	0	0
Subventions d'équilibre	-	-	-	-
Profits provenant de la réévaluation des éléments d'actif	-	-	-	-
Autres produits non courants	0	0	1	1
Reprises non courantes, transferts de charges	9	1	10	1
Charges non techniques non courantes (4)	11	1	12	14
Valeurs nettes d'amortissements des immobilisations cédées	0	-	0	0
Subventions accordées	-	-	-	-
Pertes provenant de la réévaluation des éléments d'actif	-	-	-	-
Autres charges non courantes	11	1	12	11
Dotations non courantes	1	-	1	3
Résultat non technique non courant (3 - 4)			-2	-13
Résultat non technique (1 - 2 + 3 - 4)			18	7

Récapitulation	2020	2019
Résultat technique vie	83	72
Résultat technique non-vie	326	345
Résultat non technique	18	7
Résultat avant impôts	427	425
Impôts sur les résultats	109	140
Résultat net	318	285
Total des produits assurances vie	398	319
Total des produits assurances non-vie	1 579	1 012
Total des produits non techniques	38	29
Total des produits	2 015	1 360
Total des charges assurances vie	315	247
Total des charges assurances non-vie	1 253	666
Total des charges non techniques	21	22
Impôts dur les résultats	109	140
Total des charges	1 698	1 076
Résultat net	318	285

5.3. Acteurs du marché - indicateurs clés

Figure 7: Effectifs du secteur des assurances

5.3.1. Entreprises d'assurances

En millions de dirhams

	Total des primes émises ⁶	Collecte vie	Primes émises non vie	Résultat net	Fonds propres	Provisions techniques brutes	Placements affectés aux opérations d'assurances ⁷
ALLIANZ MAROC	1 572,3	366,0	1 206,2	-38,32	775,3	4 510,2	4 284,4
ATLANTASANAD	4 937,6	1 089,9	3 847,8	436,95	3 526,1	13 855,9	12 978,2
AXA ASSURANCE MAROC	4 871,7	1 727,8	3 144,0	274,53	4 330,2	22 886,5	21 136,9
AXA ASSISTANCE MAROC	42,9	0	42,9	-25,22	24,4	48,7	74,2
COFACE MAROC	81,4	0,0	81,4	-6,35	46,6	110,4	98,2
COMPAGNIE D'ASSURANCES TRANSPORT	1 055,4	0,0	1 055,4	217,03	819,6	5 272,9	5 503,6
EULER HERMES ACMAR	120,0	0,0	120,0	22,06	72,6	250,6	245,7
LA MAROCAINE VIE	2 158,2	2 060,9	97,3	63,21	754,9	11 753,5	11 738,2
MAROC ASSISTANCE INTERNATIONALE	561,5	0,0	561,5	26,03	404,5	557,8	795,6
MUTUELLE AGRICOLE MAROCAINE D'ASSURANCE	1 092,5	0,0	1 092,5	192,18	5 917,7	2 367,3	4 972,8
MUTUELLE ATTAMINE CHAABI (MAC)	5 787,3	5 787,3	0,0	15,40	163,7	10 387,5	10 693,7
MUTUELLE CENTRALE MAROCAINE D'ASSURANCE	1 798,0	755,1	1 043,0	328,29	5 962,2	9 514,5	11 304,1
MUTUELLE D'ASSURANCES DES TRANSPORTEURS UNIS	525,7	0,0	525,7	85,09	156,5	2 223,0	2 358,8
ROYALE MAROCAINE D'ASSURANCES	6 876,0	3 418,9	3 457,1	660,34	6 038,2	35 703,8	36 310,0
SAHAM ASSISTANCE	325,8	0,0	325,8	32,82	264,1	204,7	263,8
SAHAM ASSURANCE	5 126,0	818,7	4 307,3	200,63	4 478,4	15 155,5	14 792,9
Wafa ASSURANCE	8 374,2	4 371,5	4 002,8	404,46	5 982,0	35 815,2	35 437,5
Wafa IMA ASSISTANCE	258,3	0,0	258,3	29,46	168,3	256,4	271,8
SMAEX	27,8	0,0	27,8	-15,19	118,7	50,0	154,3
Chaabi Assistance	0,0	0,0	0,0	0,72	53,1	-	52,8
RMA Assistance	109,2	0,0	109,2	6,02	50,9	67,9	70,3
TOTAL ASSUREURS	45 701,7	20 395,9	25 305,8	2 910,2	40 107,9	170 992,4	173 537,9

Tableau 2: Indicateurs clés des entreprises d'assurances

⁶ Nettes d'annulations (y compris les acceptations).

⁷ Placements affectés aux opérations d'assurances (Compte 26 du bilan actif, colonne exercice net)

5.3.2. Réassureurs exclusifs

En millions de dirhams

	Total des primes acceptées ⁸	Acceptations vie	acceptations non vie	Résultat net	Fonds propres	Provisions techniques brutes	Placements affectés aux opérations d'assurances ⁷
SOCIETE CENTRALE DE REASSURANCE (SCR)	2 241,6	104,9	2 136,8	317,8	2 590,7	11 230,1	9 593,2
MAMDARE	171,6	12,8	158,8	0,2	618,2	268,3	300,1
TOTAL REASSREURS EXCLUSIFS	2 413,3	117,7	2 295,6	318,0	3 208,9	11 498,4	9 893,3

Tableau 3: Indicateurs clés des réassureurs exclusifs

⁸ Nettes de déductions.

5.4. Focus sur l'assurance vie et capitalisation

Présentation réglementaire

En millions de dirhams

	Assurances individuelles			Assurances de groupes			Capitalisation			Contrats à capital variable			Acceptations			Total		
	2018	2019	2020	2018	2019	2020	2018	2019	2020	2018	2019	2020	2018	2019	2020	2018	2019	2020
Primes	8976,5	9537,3	7928,5	2576,3	2738,0	2724,8	5923,8	6959,8	8320,0	712,7	1228,8	1422,1	0,4	0,8	0,5	18 189,7	20 464,7	20 395,9
Variation des provisions mathématiques	3073,4	3066,3	2020,6	-410,2	-88,5	-98,5	2903,9	2765,5	3177,8	298,8	641,6	583,2	0,1	0,0	0,4	5 865,9	6 384,9	5 683,5
Charges de prestations	5178,2	5542,2	4900,7	2544,2	2396,8	2272,9	3117,8	4288,2	5269,8	485,2	767,6	1044,4	-0,6	52,1	-0,4	11 324,8	13 046,9	13 487,5
<i>dont prestations et frais payés</i>	5065,9	5485,6	4621,2	2436,4	2247,4	2125,7	³ 178,4	⁴ 262,5	5189,7	260,9	306,4	411,8	0,5	0,1	-0,5	10 942,1	12 302,0	12 347,8
Charges d'acquisition et de gestion nettes	892,2	975,7	922,7	305,0	329,3	332,8	287,0	304,9	422,0	51,0	66,7	67,8	0,0	1,8	0,0	1 535,3	1 678,3	1 745,2
Marge d'exploitation	-167,3	-47,0	84,6	137,4	100,4	217,6	-385,0	-398,7	-549,6	-	-218,2	-262,6	0,9	-53,1	0,4	-541,9	-616,6	-509,7
Solde financier	986,9	977,5	833,8	153,3	195,9	156,0	173,2	382,5	267,2	60,1	67,4	63,9	0,0	0,0	-	1 373,5	1 623,2	1 320,9
Résultat technique brut	819,6	930,5	918,3	290,7	296,2	373,6	-211,7	-16,2	-282,3	-67,8	-150,8	-198,7	0,9	-53,1	0,4	831,6	1 006,6	811,2
Solde de réassurance	-107,3	-82,2	-90,1	17,0	36,1	13,4	18,4	18,4	22,6	0,0	0,0	-0,1	0,0	0,0	-	-72,0	-27,8	-54,1
Résultat technique net	712,3	848,3	828,2	307,6	332,3	387,0	-193,3	2,2	-259,7	-67,8	-150,8	-198,8	0,9	-53,1	0,4	759,7	978,8	757,1

Tableau 4: Compte technique simplifié

Présentation par catégorie d'assurances

En millions de dirhams

	Epargne-dirhams			Epargne- supports en unité de compte			Décès			Acceptations			Total		
	2018	2019	2020	2018	2019	2020	2018	2019	2020	2018	2019	2020	2018	2019	2020
Primes	14 634,1	16 221,8	16 055,1	712,7	1 228,8	1422,1	2 842,5	3 013,2	2 918,2	0,4	0,8	0,5	18 189,7	20 464,7	20 395,9
Variation des provisions mathématiques	5 589,7	5 730,8	5 092,1	298,8	641,6	583,2	-22,7	12,5	7,8	0,1	0,0	0,4	5 865,9	6 384,9	5 683,5
Charges de prestations	9 583,9	10 975,0	11 324,3	485,2	767,6	1044,4	1 256,3	1 252,2	1 119,1	-0,6	52,1	-0,4	11 324,8	13 046,9	13 487,5
<i>dont prestations et frais payés</i>	<i>9 610,4</i>	<i>10 963,1</i>	<i>11 064,9</i>	<i>260,9</i>	<i>306,4</i>	<i>411,8</i>	<i>10 70,3</i>	<i>1 032,3</i>	<i>871,6</i>	<i>0,5</i>	<i>0,1</i>	<i>-0,5</i>	<i>10 942,1</i>	<i>12 302,0</i>	<i>12 347,8</i>
Charges d'acquisition et de gestion nettes	827,9	886,0	941,6	51,0	66,7	67,8	656,3	723,9	735,9	0,0	1,8	0,0	1 535,3	1 678,3	1 745,2
Marge d'exploitation	-1 367,4	-1 369,9	-1 302,8	-127,9	-218,2	-262,6	952,5	1 024,6	1 055,3	0,9	-53,1	0,4	-541,9	-616,6	-509,7
Solde financier	1 040,2	1 305,0	1 033,7	60,1	67,4	63,9	273,2	250,8	223,3	0,0	0,0	-	1 373,5	1 623,2	1 320,9
Résultat technique brut	-327,2	-64,9	-269,1	-67,8	-150,8	-198,7	1 225,7	1 275,5	1 278,7	0,9	-53,1	0,4	831,6	1 006,6	811,2
Solde de réassurance	125,3	111,3	81,0	0,0	0,0	-0,1	-197,2	-139,1	-135,1	0,0	0,0	-	-72,0	-27,8	-54,1
Résultat technique net	-201,9	46,4	-188,1	-67,8	-150,8	-198,8	1 028,5	1 136,4	1 143,6	0,9	-53,1	0,4	759,7	978,8	757,1

Tableau 5: Compte technique simplifié

Figure 8: Répartition de la collecte nette

Figure 9: Evolution du patrimoine financier des ménages

5.5. Focus sur l'assurance non vie

En millions de dirhams

	Primes acquises	Variation des provisions mathématiques	Charges de prestations	Charges d'acquisition et de gestion nettes	Marge d'exploitation	Solde financier	Résultat technique brut	Solde de réassurance	Résultat technique net
Couverture contre les conséquences d'événements catastrophiques	356,6	-	87,3	33,4	236,0	1,7	237,7	-250,1	-12,4
Accidents corporels - Maladie - maternité	4 415,6	-	3 272,4	962,9	180,3	33,4	213,8	-135,3	78,4
Accidents du travail et maladies professionnelles	2 201,8	-643,6	2 092,3	719,5	33,6	396,2	429,8	-23,2	406,6
Véhicules terrestres à moteur	11 935,5	0,1	7 291,0	3 406,5	1 237,9	1 520,1	2 758,0	-152,3	2 605,7
Responsabilité civile générale	570,8	-	223,1	185,3	162,4	61,5	223,9	-61,6	162,3
Incendie et éléments naturels	1 881,3	-	1 024,3	443,2	413,8	85,5	499,3	-373,2	126,1
Assurances des risques techniques	241,1	-	-2,8	84,4	159,4	33,1	192,5	-211,8	-19,3
Transport	652,7	-	326,5	200,3	125,9	64,3	190,2	-107,6	82,6
Autres opérations non-vie	815,7	-	882,4	251,1	-317,8	27,8	-290,0	281,6	-8,3
Assistance	1 256,5	-	670,6	547,4	38,5	56,1	94,6	-2,3	92,3
Crédit	212,5	-	217,8	90,0	-95,3	40,2	-55,1	52,7	-2,3
Caution	-	-	-	-	-	-	-	-	-
Opérations d'acceptation en réassurance - Acceptations non-vie	422,6	-	127,3	49,8	245,5	4,3	249,8	-212,5	37,3
Total	24 962,6	- 643,6	16 212,2	6 973,7	2 420,4	2 324,4	4 744,7	-1 195,6	3 549,1

Tableau 6: Compte technique non-vie simplifié en 2020

En millions dirhams

	2016	2017	2018	2019	2020
Couverture contre les conséquences d'événements catastrophiques	-	-	-	-	477
Accidents corporels - Maladie - maternité	3 653	3 922	4 074	4 417	4 418
Accidents du travail et maladies professionnelles	2 174	2 222	2 244	2 291	2 207
Véhicules terrestres à moteur	9 954	10 482	11 147	11 952	11 964
Responsabilité civile générale	550	549	582	568	568
Incendie et éléments naturels	1 318	1 332	1 418	1 609	1 921
Assurances des risques techniques	329	242	301	289	174
Transport	578	605	626	640	653
Autres opérations non-vie	734	979	1 002	817	955
Assistance/Crédit/Caution - Assistance	1 161	1 229	1 355	1 409	1 182
Assistance/Crédit/Caution - crédit	173	188	213	225	227
Assistance/Crédit/Caution - caution	0	0	0	0	-
Acceptations non-vie	182	184	212	206	560
Total	20 806	21 935	23 174	24 421	25 306

Tableau 7: Evolution des primes émises non vie

En millions de dirhams

	2016	2017	2018	2019	2020
Couverture contre les conséquences d'événements catastrophiques					87
Accidents corporels - Maladie - maternité	2 980	3 219	3 387	3 681	3 272
Accidents du travail et maladies professionnelles	1 737	2 291	2 262	2 086	2 092
Véhicules terrestres à moteur	6 326	6 629	7 592	8 066	7 291
Responsabilité civile générale	281	158	183	163	223
Incendie et éléments naturels	683	589	1 027	287	1 024
Assurances des risques techniques	46	290	536	268	-3
Transport	505	223	352	504	327
Autres opérations non-vie	920	338	379	546	882
Assistance/Crédit/Caution - Assistance	638	643	669	691	671
Assistance/Crédit/Caution - crédit	219	83	143	143	218
Assistance/Crédit/Caution - caution	0	0	0	0	-
Acceptations non-vie	160	127	109	105	127
Total	14 495	14 589	16 639	16 542	16 212

Tableau 8: Evolution des charges de prestations non vie

En millions de dirhams

	2016	2017	2018	2019	2020
Couverture contre les conséquences d'événements catastrophiques					0,0
Accidents corporels - Maladie - maternité	2898	3128	3 362	3 473	3 241
Accidents du travail et maladies professionnelles	1 632	1 921	1 999	1 769	1 989
Véhicules terrestres à moteur	5 632	6 337	6 971	7 059	5 800
Responsabilité civile générale	129	191	119	192	173
Incendie et éléments naturels	731	744	542	565	631
Assurances des risques techniques	152	74	152	207	136
Transport	207	342	338	299	163
Autres opérations non-vie	1080	178	187	522	969
Assistance/Crédit/Caution - Assistance	543	597	596	610	603
Assistance/Crédit/Caution - crédit	158	85	107	146	161
Assistance/Crédit/Caution - caution	0	0	0	0	-
Opérations d'acceptation en réassurance - Acceptations non-vie	156	119	116	103	88
Total	13 317	13 716	14 490	14 943	13 955

Tableau 9: Evolution des prestations et frais payés non-vie

Figure 10: Evolution des charges techniques d'exploitation

	En millions de dirhams				
	2016	2017	2018	2019	2020
Couverture contre les conséquences événements catastrophiques					238
Accidents corporels - Maladie - maternité	-58	-107	-103	-126	214
Accidents du travail et maladies professionnelles	572	402	426	509	430
Véhicules terrestres à moteur	3 230	3 271	2 539	2 924	2 758
Responsabilité civile générale	178	326	321	324	224
Incendie et éléments naturels	373	493	139	1 055	499
Assurances des risques techniques	300	-12	-273	-9	193
Transport	-25	318	187	25	190
Autres opérations non-vie	-373	437	437	106	-290
Assistance/Crédit/Caution - Assistance	131	149	196	167	95
Assistance/Crédit/Caution - crédit	-86	58	18	18	-55
Assistance/Crédit/Caution - caution	0	0	0	0	-
Opérations d'acceptation en réassurance	17	38	60	61	250
Total	4 259	5 375	3 947	5 055	4 745

Tableau 10: Evolution du résultat technique brut non vie

En millions de dirhams

	2016	2017	2018	2019	2020
Couverture contre les conséquences d'événements catastrophiques					-12
Accidents corporels - Maladie - maternité	-151	-221	-217	-261	78
Accidents du travail et maladies professionnelles	550	384	412	504	407
Véhicules terrestres à moteur	3 053	2 998	2 294	2 769	2 606
Responsabilité civile générale	158	220	217	217	162
Incendie et éléments naturels	161	164	171	462	126
Assurances des risques techniques	57	18	20	-59	-19
Transport	5	170	111	71	83
Autres opérations non-vie	63	37	9	46	-8
Assistance/Crédit/Caution - Assistance	133	152	199	171	92
Assistance/Crédit/Caution - crédit	9	21	2	-18	-2
Assistance/Crédit/Caution - caution	0	0	0	0	0
Opérations d'acceptation en réassurance	12	36	63	46	37
Total	4 052	3 977	3 282	3 948	3 549

Tableau 11: Evolution du résultat technique net non-vie

	2016	2017	2018	2019	2020
Couverture contre les conséquences d'événements catastrophiques					24,5%
Accidents corporels - Maladie - maternité	81,4%	82,5%	83,2%	83,4%	74,1%
Accidents du travail et maladies professionnelles	80,0%	103,2%	101,2%	91,3%	95,0%
Véhicules terrestres à moteur	63,7%	64,1%	68,6%	68,3%	61,1%
Responsabilité civile générale	51,6%	29,0%	31,6%	29,0%	39,1%
Incendie et éléments naturels	52,1%	44,6%	73,1%	18,1%	54,4%
Assurances des risques techniques	12,3%	99,9%	207,6%	99,5%	-1,2%
Transport	87,1%	36,9%	56,3%	78,8%	50,0%
Autres opérations non-vie	126,3%	36,5%	38,9%	64,7%	108,2%
Assistance	55,5%	53,3%	50,7%	50,7%	53,4%
Crédit	133,2%	46,3%	66,4%	64,7%	102,5%
Caution	0,0%	0,0%	36,0%	0,0%	0,0%
Acceptations non-vie	86,8%	71,1%	52,0%	51,7%	30,1%
Total	69,7%	67,2%	72,5%	68,4%	64,9%

Tableau 12: Evolution du ratio S/P

	2016	2017	2018	2019	2020
Couverture contre les conséquences d'événements catastrophiques					31,9%
Accidents corporels - Maladie - maternité	106,4%	107,5%	107,9%	107,3%	98,1%
Accidents du travail et maladies professionnelles	114,7%	137,5%	136,2%	125,7%	129,7%
Véhicules terrestres à moteur	93,7%	93,0%	99,7%	98,0%	91,1%
Responsabilité civile générale	87,0%	60,2%	63,5%	61,8%	73,1%
Incendie et éléments naturels	81,9%	72,0%	100,6%	42,8%	78,7%
Assurances des risques techniques	42,8%	134,4%	236,0%	135,7%	50,8%
Transport	124,2%	68,3%	88,5%	113,8%	82,5%
Autres opérations non-vie	157,7%	56,1%	59,4%	94,0%	135,6%
Assistance	93,4%	92,1%	89,9%	93,2%	104,5%
Crédit	166,9%	83,5%	109,9%	112,9%	149,8%
Caution	0,0%	0,0%	36,0%	0,0%	0,0%
Acceptations non-vie	92,5%	78,8%	71,8%	70,7%	39,6%
Total	99,9%	96,1%	102,6%	98,2%	94,4%

Tableau 13: Evolution du ratio S/P combiné

5.6. Provisions techniques

Figure 11: Evolution des provisions techniques

Figure 12: Parts des catégories dans les provisions techniques

	En millions de dirhams				
	2016	2017	2018	2019	2020
Provisions pour primes non acquises	4 508	4 677	4 893	5 353	5 835
Provisions pour sinistres à payer	61 955	61 455	63 507	65 219	67 523
Provisions des assurances vie	69 985	76 862	84 241	92 222	99 321
Provisions pour fluctuations de sinistralité	3 564	3 950	4 415	4 430	4 618
Provisions pour aléas financiers	0	0	0	0	0
Provisions techniques des contrats en unités de compte	112	167	391	852	1 478
Provisions pour participations aux bénéficiaires	1 587	1 705	1 917	2 244	2 772
Provisions techniques sur placements	316	336	460	344	351
Autres provisions techniques	664	715	880	632	592
Provisions techniques brutes	142 691	149 868	160 704	171 296	182 491

Tableau 14: Provisions techniques - Composition et évolution

Figure 13: Répartition de certaines provisions techniques des assureurs directs en 2020- Assurance vie

Figure 14: Répartition de certaines provisions techniques des assureurs directs en 2020- Assurance non-vie

5.7. Focus sur la réassurance

Pays ou région d'origine	2016	2017	2018	2019	2020
EUROPE	20	26	27	26	30
France	7	11	13	10	13
Allemagne	3	4	3	4	4
Suisse	6	3	6	4	2
Autres	4	8	5	8	11
AFRIQUE	6	7	5	6	7
ASIE	3	1	3	2	2
Autres	5	1	4	6	5
Total	34	35	39	40	44

Tableau 15 : Évolution du nombre de réassureurs opérant sur le marché marocain par pays d'origine

Nature des traites de réassurance	Auto, Accidents du travail, Responsabilité civile			Incendie & Risques techniques, RC décennale			Assurances transports			Assurances de personnes			Autres catégories			Total		
	2018	2019	2020	2018	2019	2020	2018	2019	2020	2018	2019	2020	2018	2019	2020	2018	2019	2020
Traités proportionnels	9	7	10	20	21	25	1	1	3	12	15	13	12	14	23	54	58	74
Traités en quote-part	9	7	9	8	10	15	1	1	3	8	12	9	11	12	22	37	42	58
Traités en excédent de pleins	0	0	1	12	11	10	0	0	0	4	3	4	1	2	1	17	16	16
Traités non proportionnels	12	14	14	20	22	26	10	17	17	31	28	34	10	19	27	83	100	118
Traités en excédent de sinistres / risque	5	9	4	8	10	12	1	1	3	20	20	19	4	9	4	38	49	42
Traités en excédent de sinistres / événement	1	1	2	7	7	8	2	2	2	10	6	11	1	5	11	21	21	34
Traités en excédent de sinistres / risque et / événement	6	4	8	5	5	6	7	14	12	0	2	4	3	2	1	21	27	31
Traités en excédent de perte annuelle	0	0	0	0	0	0	0	0	0	1	0	0	2	3	11	3	3	11
Total	21	21	24	40	43	51	11	18	20	43	43	47	22	33	50	137	158	192

Tableau 16: Évolution du nombre de traités par nature et par catégorie d'assurances

5.7.1. Opérations de cession

Figure 15: Évolution de la part des cessions nettes de déduction de réassurance dans les émissions directes

En millions de dirhams

	Primes cédées*			Primes cédées / Primes émises		
	2018	2019	2020	2018	2019	2020
Operations Non Vie	2 432,0	2 644,8	3 285,1	10,6%	10,9%	13,3%
Véhicules terrestres à moteur	321,4	430,6	405	2,9%	3,6%	3,4%
Accidents corporels - Maladie – maternité	156,9	190,8	181,1	3,9%	4,3%	4,1%
Accidents du travail et maladies professionnelles	107,3	132,6	68,6	4,8%	5,8%	3,1%
Transport	167,5	202,5	230,3	26,8%	31,6%	35,3%
Incendie et éléments naturels	738,4	911,1	1 144	52,1%	56,6%	59,6%
Assurances des risques techniques	199,1	161,4	131,2	66,2%	55,9%	75,6%
Responsabilité civile générale	144,4	159,9	168,4	24,8%	28,2%	29,7%
GCEC	-	-	377	-	-	79,1%
Autres opérations non vie	597	456	579,5	23,2%	18,6%	24,5%
Operations Vie et Capitalisation	161,7	179,3	175,4	0,9%	0,9%	0,9%
Assurances individuelles	44,4	36,9	33,3	0,5%	0,4%	0,4%
Assurance Groupe	117,3	122,2	105,8	4,6%	4,5%	2,9%
Capitalisation	0	20,2	36,3	0,0%	0,3%	0,4%
Autres opérations vie	0	0	0	0,0%	0,0%	0,0%
Total	2 593,6	2 824,1	3 460,6	6,3%	6,3%	7,7%

* Conformément au Plan comptable des assurances (PCA-2005), les primes cédées sont comptabilisées nettes des déductions de réassurance (commissions reçues des réassureurs).

Tableau 17: Ventilation des primes cédées (hors acceptations)

En millions de dirhams

	2018		2019		2020	
	Montant	% du montant brut de réassurance	Montant	% du montant brut de réassurance	Montant	% du montant brut de réassurance
Véhicules terrestres à moteur	428,5	6,1%	427,5	6,1%	329,2	5,7%
Accidents corporels - Maladie - maternité	41	1,2%	43,8	1,3%	39,1	1,2%
Accidents du travail et maladies professionnelles	126,6	6,3%	151,6	8,6%	118,8	6,0%
Transport	109,1	32,3%	122,9	41,2%	21,1	12,9%
Incendie et éléments naturels	338,5	62,4%	369,1	65,3%	440,4	69,8%
Assurances des risques techniques	115,7	76,2%	139	65,3%	52,6	38,7%
Responsabilité civile générale	23,1	19,4%	77,2	40,2%	63,0	36,4%
Autres opérations non vie	117,2	13,2%	367,1	28,7%	824,8	47,6%
Opérations Non Vie	1299,7	9,0%	1 698,2	11,4%	1 888,9	13,6%
Opérations Vie et Capitalisation	396,2	3,6%	299,4	2,4%	256,5	2,1%
Total	1 695,9	6,7%	1 997,6	7,4%	2 145,4	8,2%

Tableau 18: Ventilation de la part des réassureurs du total dans les prestations et frais payés (hors acceptations)

En millions de dirhams

	Vie et Capitalisation			Non Vie			Total		
	2018	2019	2020	2018	2019	2020	2018	2019	2020
Part des réassureurs dans les prestations et frais payés	396,2	299,4	256,5	1 299,7	1 698,2	1 888,9	1 695,9	1 997,6	2 145,4
Part des réassureurs dans les provisions techniques	-289	-150,5	-139,3	593,7	-261,2	291,6	304,7	-411,7	152,3
Total Produit	107,2	148,9	117,2	1 893,4	1 437,0	2 180,5	2 000,6	1 585,9	2 297,8
Part des réassureurs dans les primes	179,2	176,7	171,4	2 561,3	2 528,9	3 163,6	2 740,5	2 705,6	3 335,0
Total charge	179,2	176,7	171,4	2 561,3	2 528,9	3 163,6	2 740,5	2 705,6	3 335,0
Solde de réassurance	-72	-27,8	-54,1	-668	-1 091,9	-983,1	-739,9	-1 119,7	-1 037,2

Tableau 19: Formation du solde de réassurance

5.7.2. Opérations d'acceptation

Acceptations des assureurs directs

En millions de dirhams

	Opérations Vie			Opérations Non Vie			Total		
	2018	2019	2020	2018	2019	2020	2018	2019	2020
Primes acceptées	0,4	0,8	0,5	212,2	205,5	560,0	212,6	206,4	560,4
Part des primes émises	0,0%	0,0%	0,0%	0,5%	0,8%	2,2%	0,5%	0,5%	1,2%
Variation des provisions des assurances Vie	0,1	0	0,4	2,5	2,6	137,4	2,6	2,7	137,8
Prestations et frais payés	0,5	0,1	-0,5	116,3	103,2	88,4	116,8	103,4	87,9
Variation des provisions pour prestations et diverses	-1,2	52	0,2	-7,3	1,7	38,9	-8,5	53,7	39,1
Total Prestations et frais	-0,6	52,1	-0,4	109	104,9	127,3	108,4	157,1	126,9
Part (%) du Total des prestations	-	0,4%	-	0,4%	0,6%	0,8%	0,4%	0,5%	0,4%
Résultat technique brut	0,9	-53,1	0,4	60,4	61,1	249,8	61,3	8	250,2

Tableau 20: Formation et évolution du résultat technique brut

Acceptations des réassureurs exclusifs

En millions de dirhams

	Opérations Vie			Opérations Non Vie			Total		
	2018	2019	2020	2018	2019	2020	2018	2019	2020
Primes acceptées	139,9	117,7	117,7	1579,4	1714,3	2 295,6	1719,3	1832	2 413,3
Variation des provisions pour primes non acquises		**		4,2	239,8	138,7	4,2	239,8	138,7
Charges de prestations	192,3	210,8	214,8	1878,9	1 036,3	1 420,3	2 071,2	1 247,1	1 635,1
Prestations & Frais payés	215,1	392,5	262,1	1 168,5	1 083,7	1 200,9	1 383,6	1 476,2	1 463,0
Variation des provisions pour sinistres à payer	53,3	-65,7	16,4	603,8	206,1	204,4	657	140,4	220,8
Variation des provisions des assurances Vie	-90,9	-127,9	-64,6				-90,9	-127,9	-64,6
Variation des provisions pour fluctuation de sinistralité	4,9	3,4	3,9	-	-	9	4,9	3,4	12,9
Variation des autres provisions techniques	10	8,4	-3,0	106,6	-253,5	6,0	116,6	-245,1	3,0

Tableau 21: Évolution des primes acceptées et des prestations par branche

En millions de dirhams

	Résultat des acceptations			Résultat de rétrocession			Résultat net de rétrocession		
	2018	2019	2020	2018	2019	2020	2018	2019	2020
Total Maroc	-355	317	639,2	-519,6	122,7	482,1	164,6	194,3	157,2
Cession légale	177,2	114,3	53,9	4,7	-2	0,1	172,5	116,3	53,7
Traités	-57	-22,6	59,5	-9,2	-0,5	24,8	-47,8	-22	34,7
Facultatives	-475,1	225,3	525,8	-515,1	125,3	457,1	39,9	100	68,7
Affaires étrangères	36,8	74,3	37,1	40,7	63,3	29,9	-3,9	11	7,2
Ensemble	-318,1	391,3	676,4	-478,9	186,1	512,0	160,8	205,3	164,4

Tableau 22: Évolution des résultats par nature d'acceptations

■ Etat source des cessions des entreprises d'assurances e de réassurance : D25 consolidé

■ Etat source des acceptations : R02 consolidé

→ Les montants du flux sont en millions de dirhams.

→ Les primes cédées sont nettes de déductions et ne tiennent pas compte des participations aux bénéfices reçues des réassureurs, des variations des primes à émettre, des sorties et entrées de portefeuille et des charges de dépôts

(*) N'intègrent pas l'acceptation de l'AFRICA RE

Figure 16: Flux des opérations de cessions, de rétrocessions et d'acceptations en réassurance en 2020

(*) Primes cédées nettes de déductions

(**) N'intègrent pas l'acceptation de l'AFRICA RE

(***) Primes pour couvrir le risque de défaut des réassureurs à l'étranger

Figure 17: Flux des opérations de cessions, de rétrocessions et d'acceptations en réassurance pour la couverture contre les conséquences d'événements catastrophiques en 2020

5.8. Activité financière

En millions de dirhams

	2016	2017	2018	2019	2020	Variation 2019/2020
Placements affectés	145 505,7	154 615,2	163 652,8	174 582,6	183 317,3	5,0%
Placements non affectés	17 425,9	17 792,5	19 982,5	20 476,2	22 568,4	10,2%
Total des placements	162 931,6	172 407,7	183 635,4	195 058,9	205 885,7	5,6%

Tableau 23: Évolution des placements

Figure 18: Composition des placements

Figure 19: Répartition des placements par type d'affectation

En millions de dirhams

	2016	2017	2018	2019	2020	Variation 2019/2020
Actifs de taux	76 972,2	83 880,9	85 349,2	94 495,4	100 650,2	6,5%
dont OPCVM Obligataires	35 688,5	40 332,2	39 666,9	45 726,2	46 560,2	1,8%
Actifs d'actions	74 354,0	76 493,4	84 899,4	86 947,8	91 362,5	5,1%
dont Actions cotées	36 913,1	39 312,9	41 729,2	45 267,3	46 810,8	3,4%
Actifs immobiliers	7 302,6	7 352,0	7 814,4	7 675,0	7 605,0	-0,9%
Autres placements	4 302,9	4 681,4	5 572,3	5 940,6	6 268,0	5,5%
Total des placements	162 931,6	172 407,7	183 635,4	195 058,9	205 885,7	5,6%

Tableau 24: Répartition de l'ensemble des placements par type d'actifs

Figure 20 : Evolution des plus-values latentes

Figure 21 : Taux de rendement des placements vie

5.9. Rentabilité et solvabilité

Figure 22 : Evolution des fonds propres

Figure 23 : Evolution du résultat net

Figure 24 : Evolution du retour sur fonds propres (ROE)

Figure 25 : Evolution de la marge de solvabilité

5.10. Indicateurs et statistiques des organismes professionnels

5.10.1. Fonds de garantie des accidents de la circulation

	2018	2019	2020
Nombre de dossiers sinistres ouverts	4 363	3 783	4 694
Nombre de victimes dont :	7 792	6 808	8 086
Blessés	7 320	6 427	7 603
Décès	472	381	483

Tableau 25: Évolution du nombre de dossiers sinistres ouverts

Cause d'ouverture	Exercice			Variation 2018/2019	Variation 2019/2020
	2018	2019	2020		
Indéterminée	305	299	358	-2,0%	19,7%
Défaut d'assurances	1 295	1 136	1 430	-12,3%	25,9%
Auteur inconnu	1 322	1 230	1 499	-7,0%	21,9%
Autres cas	1 441	1 118	1 407	-22,4%	25,8%
Dont : Transfert de propriété	150	83	103	-44,7%	24,1%
Défaut de permis de conduire	535	560	746	4,7%	33,2%
Total	4 363	3 783	4 694	-13,3%	24,1%

Tableau 26: Evolution des causes d'ouverture par année de création

Année de survenance	Nombre de dossiers	Part du total
2016 et antérieurs	368	7,8%
2017	381	8,1%
2018	1 115	23,8%
2019	2 347	50,0%
2020	483	10,3%
Total	4 694	100%

Tableau 27: Nombre de dossiers sinistres créés en 2020 par année de survenance

En millions de dirhams

	2018		2019		2020		Variation 2019/2020	
	Montant	%	Montant	%	Montant	%	Montant	%
Contribution des assurés	143,7	69,8%	152,7	71,3%	151,3	55%	-1,3	-0,9%
Reversement des amendes	17,0	8,3%	4,7	2,2%	0,9	0,3%	-3,8	-80,4%
Participation des entreprises d'assurances	16,5	8,0%	18,5	8,6%	23,9	8,7%	+5,4	29%
Produits des placements	27,6	13,4%	38,2	17,8%	99,0	36%	60,9	159,5%
Total	204,8	100%	214,1	100%	275,1	100%	61,1	28,5%

Tableau 28: Évolution des produits du FGAC

En millions de dirhams

État des victimes	2018			2019			2020		
	Blessés	Décès	Total	Blessés	Décès	Total	Blessés	Décès	Total
Indemnités	73,0	27,8	100,8	70,1	20,4	90,6	25,3	9,3	34,5
Nombre de victimes	1 849	215	2 064	1 645	176	1 821	1 280	135	1 415

Tableau 29: Évolution des indemnités et du nombre de victimes

En millions de dirhams

	2017		2018		2019		Variation 2018/2019	
	Montant	%	Montant	%	Montant	%	Montant	%
Indemnités	100,8	92,3	86,6	95,4	34,5	86,7	-52,1	-60
Honoraires	8,0	7,3	3,8	4,2	5,0	12,6	1,2	32
Frais de justice	0,3	0,3	0,4	0,5	0,3	0,7	-0,1	-30
Total	109,1	100,0	90,8	100,0	39,9	100,0	-51,0	-56

Tableau 30: Évolution des règlements par type

5.10.2. Bureau central marocain des sociétés d'assurances

	2019			2020			Variation en %		
			Total	BCMA	Gestion Spéciale	Total	BCMA	Gestion Spéciale	Total
2014 et antérieurs	44	76	120	15	6	21	-65,9%	-92,1%	-82,5%
2015	18	46	64	8	21	29	-55,6%	-54,3%	-54,7%
2016	35	47	82	10	22	32	-71,4%	-53,2%	-61,0%
2017	50	122	172	16	40	56	-68,0%	-67,2%	-67,4%
2018	259	880	1 139	47	118	165	-81,9%	-86,6%	-85,5%
2019	446	1559	2005	217	853	1070	-51,3%	-45,3%	-46,6%
2020				206	538	744	-	-	-
Total	852	2730	3582	519	1598	2117	-39,1%	-41,5%	-40,9%

Tableau 31: Évolution du nombre des dossiers BCMA et Gestion Spéciale

	Nombre de dossiers ouverts en 2020			Part en %
	BCMA	Gestion spéciale	Total	
Espagne	219	912	1131	53,4%
France	92	522	614	29,0%
Italie	146	3	149	7,0%
Belgique	8	80	88	4,2%
Pays bas	20	34	54	2,6%
Allemagne	11	23	34	1,6%
Portugal	9	3	12	0,6%
G. Bretagne	5	2	7	0,3%
Autres pays	9	19	28	1,3%
Total	519	1598	2117	100,0%

Tableau 32: Répartition des dossiers ouverts en 2020

	Dossiers ouverts		Dossiers MRE		
	Nombre par année	Évolution	Nombre par année	% des dossiers ouverts	Évolution
2016	1 013	-3,3%	938	92,6	-4,2%
2017	905	-10,7%	836	92,4	-10,9%
2018	854	-5,5%	791	92,5	-5,4%
2019	852	-0,4%	796	93,4	0,6%
2020	519	-39,1%	458	88,2	-42,5%

Tableau 33: Évolution des dossiers BCMA ouverts

En millions de dirhams

	Montant	%
Espagne	16,2	46,1
Italie	9,8	27,9
France	6,1	17,4
Pays bas	0,9	2,6
Allemagne	0,8	2,3
Belgique	0,4	1,2
Autres pays	0,9	2,5
Total	35,2	100

Tableau 34: Répartition des rapatriements effectués

En millions de dirhams

	2018		2019		2020		Variation	
	Montants	%	Montants	%	Montants	%	Montants	%
Espagne	17,2	47,7	14,8	44,1	11,5	44,7	-3,3	-22,4%
Italie	8,1	22,6	9,7	28,9	8,3	32,3	-1,4	-14,2%
France	6,3	17,4	5	14,9	3,7	14,5	-1,3	-25,5%
Pays bas	1,0	2,8	0,9	2,7	0,7	2,6	-0,2	-25,6%
Allemagne	0,8	2,3	1,4	4,3	0,6	2,3	-0,8	-59,2%
Belgique	1,6	4,5	0,6	1,7	0,4	1,4	-0,2	-39,1%
Portugal	0,3	1,0	0,2	0,7	0,2	0,8	-0,0	-12,8%
G. Bretagne	0,2	0,4	0,1	0,2	0,1	0,4	-	64,2%
Autres pays	0,4	1,1	0,8	2,4	0,3	1,0	-0,6	-67,9%
Total	36,0	100	33,5	100	25,7	100	-7,8	-23,3%

Tableau 35: Répartition des règlements

Figure 26: Evolution des transferts effectués au profit des victimes résidant à l'étranger ou de leurs ayants droit

Figure 27: Évolution de la part des transferts par rapport aux rapatriements

5.11. L'assurance dans le monde⁹

En millions de dollars

	2019	2020 ^E	Variation réelle 2020/2019	Part du marché mondial
Amérique	2 777 201	2 805 892	0.7	44.6
Etats-Unis et Canada	2 620 164	2 674 038	0.9	42.5
Amérique Latine et Caraïbes	157 037	131 855	-2.8	2.1
Europe, Moyen-Orient et Afrique (EMEA)	1 787 534	1 726 632	-5.4	27.5
EMEA Avancée	1 593 051	1 540 666	-5.7	24.5
Europe Emergente et Asie centrale	80 676	78 646	0.0	1.3
Moyen-Orient Emergent	46 525	47 131	-8.4	0.7
Afrique	67 282	60 190	-2.9	1.0
Asie-Pacifique	1 719 625	1 754 520	-0.3	27.9
Asie Pacifique Avancée	906 132	903 415	-2.6	14.4
Asie Pacifique Emergente	813 493	851 105	2.4	13.5
Monde	6 284 360	6 287 044	-1.3	100
Marchés avancés	5 119 348	5 118 118	-1.8	81.4
Marchés émergents	1 165 012	1 168 926	0.8	18.6

E : estimation

Tableau 36: Primes d'assurances dans le monde

⁹ Les variations sont en termes réels

En millions de dollars

	2019	2020 ^E	Variation réelle 2020/2019	Part du marché mondial
Amérique	763 365	750 859	-1.2	26.8
Etats-Unis et Canada	689 197	690 921	-0.9	24.7
Amérique Latine et Caraïbes	74 168	59 938	-4.9	2.1
Europe, Moyen-Orient et Afrique	1 035 690	955 811	-9.1	34.2
EMEA Avancée	960 993	886 880	-9.5	31.7
Europe Emergente et Asie centrale	20 774	20 010	-1.2	0.7
Moyen-Orient Emergent	8 012	7 825	-12.6	0.3
Afrique	45 911	41 097	-2.9	1.5
Asie-Pacifique	1 089 194	1 090 766	-2.1	39
Asie Pacifique Avancée	617 920	601 459	-5.0	21.5
Asie Pacifique Emergente	471 274	489 307	1.7	17.5
Monde	2 888 248	2 797 436	-4.4	100
Marchés avancés	2 268 110	2 179 260	-5.7	77.9
Marchés émergents	620 139	618 177	0.3	22.1

E : estimation

Tableau 37: Primes d'assurances vie dans le monde

En millions de dollars

	2019	2020 ^E	Variation réelle 2020/2019	Part du marché mondial
Amérique	2 013 836	2 055 033	1.4	58.9
Etats-Unis et Canada	1 930 968	1 983 117	1.5	56.8
Amérique Latine et Caraïbes	82 868	71 916	-0.9	2.1
Europe, Moyen-Orient et Afrique	751 845	770 820	0.6	22.1
EMEA Avancée	632 058	653 786	1.2	18.1
Europe Emergente et Asie centrale	59 902	58 636	0.5	1.7
Moyen-Orient Emergent	38 513	39 306	-7.5	1.1
Afrique	21 371	19 093	-3.1	0.5
Asie-Pacifique	630 431	663 754	3.0	19.0
Asie Pacifique Avancée	288 212	301 956	2.6	8.7
Asie Pacifique Emergente	342 219	361 798	3.3	10.4
Monde	3 396 112	3 489 608	1.5	100
Marchés avancés	2 851 238	2 938 858	1.5	84.2
Marchés émergents	544 874	550 749	1.3	15.8

E : estimation

Tableau 38: Primes d'assurances non-vie dans le monde

Figure 28 : Primes d'assurances en Afrique

	Part dans le total des primes	Part dans les primes non vie	Part dans les primes vie
Afrique du Sud	68%	39%	81%
Maroc	8%	15%	5%
Kenya	4%	6%	2%
Egypte	4%	7%	3%
Nigéria	2%	3%	2%
Ghana	1%	2%	1%
Algérie	2%	5%	0%
Tunisie	1%	4%	1%
Autres pays	10%	20%	5%
Total	100%	100%	100%

Tableau 39: Répartition des primes en Afrique

Figure 29: Rangs du secteur marocain

5.12. Marché de la distribution

	Nombre
Intermédiaires d'assurances	2 114
dont Agents	1 655
Courtiers	459
Bureaux de gestion directe	650
Etablissements bancaires	11
Avec réseau d'agences	6 021
Sociétés de financement	3
Association de micro-crédit	1

Tableau 40: Nombre d'intervenants

5.12.1 Intermédiaires et bureaux de gestion directe

	Agents	Courtiers	Bureaux de gestion directe
Casablanca-Settat	476	231	152
Rabat-Salé-Kénitra	236	88	98
Fès-Meknès	195	49	69
Tanger-Tetouan-Al Hoceima	178	25	58
Marrakech-Safi	165	23	67
Souss-Massa	130	10	65
L'oriental	122	15	62
Béni Mellal-Khénifra	62	10	37
Drâa-Tafilalet	54		24
Laâyoune-Sakia El Hamra	19	3	9
Guelmim-Oued Noun	10	1	6
Dakhla-Oued Ed-Dahab	8	4	3
Total	1 655	459	650

Tableau 41: Répartition géographique

En millions de dirhams

	Agents	Bureaux de gestion directe	Courtiers	Total	Part dans le total
Casablanca-Settat	3 504,2	3 517,8	13 208,4	20 230,4	62,9%
Rabat-Salé-Kénitra	1 708,1	978,5	1 109,1	3 795,7	11,8%
Marrakech-Safi	1 182,1	294,0	147,5	1 623,6	5,0%
Fès-Meknès	983,1	303,7	223,0	1 509,8	4,7%
Tanger-Tetouan-Al Hoceima	1 089,5	166,8	251,6	1 508,0	4,7%
Souss-Massa	877,4	301,4	97,3	1 276,2	4,0%
L'oriental	618,9	288,5	33,9	941,2	2,9%
Béni Mellal-Khénifra	400,6	172,0	77,8	650,3	2,0%
Drâa-Tafilalet	232,3	45,6	-	278,0	0,9%
Laâyoune-Sakia El Hamra	161,8	27,9	5,6	195,2	0,6%
Guelmim-Oued Noun	38,0	49,1	5,5	92,5	0,3%
Dakhla-Oued Ed-Dahab	42,5	2,8	11,1	56,4	0,2%
Total général	10 838,5	6 148,1	15 170,8	32 157,4	100,0%
Part dans le total	33,7%	19,1%	47,2%	100%	

Tableau 42: Répartition du chiffre d'affaires en 2020

5.12.2 Bancassurance

	Nombre	Part
Casablanca-Settat	1 773	29,4%
Rabat-Salé-Kénitra	926	15,4%
Fès-Meknès	786	13,1%
Tanger-Tétouan-Al Hoceima	573	9,5%
Marrakech-Safi	542	9,0%
Oriental	503	8,4%
Souss-Massa	496	8,2%
Béni Mellal-Khénifra	219	3,6%
Drâa-Tafilalet	88	1,5%
Laâyoune-Sakia El Hamra	69	1,1%
Guelmim-Oued Noun	26	0,4%
Dakhla-Oued Ed Dahab	20	0,3%
Total	6 021	100,0%

Tableau 43: Répartition des agences bancaires en 2020

Figure 30: Répartition de la production bancassurance

Figure 31: Poids de la collecte bancassurance

Figure 32: Répartition de la collecte du secteur bancaire

Figure 33: Evolution des commissions bancaires

En millions de dirhams

Banques	Primes annuelles banques						
	2016	2017	2018	2019	2020	Variation 2020/2019	Part du CA
1. BANQUE POPULAIRE	1 454,2	2 314,7	3 465,4	4 721,1	5 859,9	24,1%	42,8%
2. ATTIJARIWABA BANK	3 005,4	3 283,9	3 512,2	3 780,2	3 061,0	-19,0%	22,3%
3. BANK OF AFRICA	2 038,8	2 293,8	2 562,4	2 935,8	2 961,4	0,9%	21,6%
4. CREDIT DU MAROC	704,3	983,1	986,5	1 022,2	676,7	-33,8%	4,9%
5. AL BARID BANK	260,3	243,6	292,9	318,8	326,7	2,5%	2,4%
6. BMCI	191,0	198,9	205,0	338,0	316,2	-6,4%	2,3%
7. CREDIT AGRICOLE	177,7	178,9	231,4	259,5	276,5	6,6%	2,0%
8. CIH	125,3	151,4	173,4	184,0	186,4	1,3%	1,4%
9. SGMB	46,3	45,2	41,8	83,2	32,4	-61,0%	0,2%
10. CFG BANK	0,3	2,2	4,4	6,4	6,4	0,3%	0,0%
11. CDG CAPITAL	4,2	0,3	0,3	-	0,3	+100,0%	0,0%
TOTAL GENERAL	8 007,7	9 696,0	11 475,7	13 649,2	13 704,1	0,4%	100,0%

Tableau 44: Production annuelle des banques

En dirhams

Sociétés de financement	Groupe bancaire	Primes		Commissions	
		2019	2020	2019	2020
SALAFIN - TASLIF	BANK OF AFRICA	17 445 543,08	2 2428 226,00	2 554 857,14	2 812 013,00
VIVALIS SALAF	BANQUE POPULAIRE	12 665,40	15 270,00	1 266,54	1 527,00
TOTAL GENERAL		17 458 208,48	22 443 496,20	2 556 123,68	2 813 540,00

Tableau 45: Production des sociétés de financement

En millions de dirhams

Banques	Assistance			Maladie – Accidents corporels			Vie et capitalisation			Crédit			Total 2020
	2019	2020	Variation 2020/19	2019	2020	Variation 2020/19	2019	2020	Variation 2020/19	2019	2020	Variation 2020/19	
BANQUE POPULAIRE	447,5	386,6	-13,61%	0,0	0,0	-	4 273,6	5 473,3	28,07%	0	0	-	5 859,9
ATTIJARIWABA BANK	141,5	123,2	-12,93%	85,2	0,0	%100,00-	3 553,6	2 937,8	-17,33%	0	0	-	3 061,0
BANK OF AFRICA	0,0	0,0	-	13,3	19,9	49,62%	2 868,7	2 941,5	2,54%	53,9	0	-	2 961,4
CREDIT DU MAROC	13,2	12,3	-6,82%	7,1	7,8	9,86%	1 001,9	656,6	-34,46%	0	0	-	676,7
AL BARID BANK	2,2	1,7	-22,73%	53,3	39,9	-25,14%	263,3	285,1	8,28%	0	0	-	326,7
BMCI	9,7	7,5	-22,68%	1,8	5,2	188,89%	326,5	303,5	-7,04%	0	0	-	316,2
CREDIT AGRICOLE	7,8	4,1	%47,44-	0,0	0,0	-	251,7	272,4	8,22%	0	0	-	276,5
CIH BANK	20,4	14,2	-30,39%	0,0	0,0	-	163,6	172,2	5,26%	0	0	-	186,4
SGMB	0,0	0,0	-	15,4	17,6	%14,29	67,8	14,8	-78,17%	0	0	-	32,4
CFG BANK	0,0	0,0	-	1,2	1,3	%8,33	5,2	5,1	-1,92%	0	0	-	6,4
CDG CAPITAL	0,0	0,0	-	0,0	0,0	-	0,0	0,3	-	0	0	-	0,3
TOTAL GENERAL	642,4	549,7	-14,43%	177,2	91,7	-48,25%	12 775,8	13 062,8	2,24%	53,9	0	-100,00%	13 704,1

Tableau 46: Production des banques par catégorie d'assurances

Liste des tableaux

Tableau 1: Répartition de la production des intermédiaires et bureaux de gestion directe.....	14
Tableau 2: Indicateurs clés des entreprises d'assurances.....	30
Tableau 3: Indicateurs clés des réassureurs exclusifs.....	31
Tableau 4: Compte technique simplifié	32
Tableau 5: Compte technique simplifié	33
Tableau 6: Compte technique non-vie simplifié en 2020.....	35
Tableau 7 : Evolution des primes émises non-vie.....	35
Tableau 8 : Evolution des charges de prestations non-vie.....	36
Tableau 9 : Evolution des prestations et frais payés non-vie.....	36
Tableau 10 : Evolution du résultat technique brut non-vie	37
Tableau 11 : Evolution du résultat technique net non-vie.....	38
Tableau 12 : Evolution du ratio S/P.....	38
Tableau 13 : Evolution du ratio S/P combiné.....	38
Tableau 14 : Provisions techniques – Composition et évolution.....	39
Tableau 15 : Évolution du nombre de réassureurs opérant sur le marché marocain par pays d'origine	40
Tableau 16 : Évolution du nombre de traités par nature et par catégorie d'assurances.....	41
Tableau 17 : Ventilation des primes cédées (hors acceptations)	42
Tableau 18 : Ventilation de la part des réassureurs du total dans les prestations et frais payés (hors acceptations).....	42
Tableau 19 : Formation du solde de réassurance	42
Tableau 20 : Formation et évolution du résultat technique brut.....	43
Tableau 21 : Évolution des primes acceptées et des prestations par branche	43
Tableau 22 : Évolution des résultats par nature d'acceptations	43
Tableau 23 : Évolution des placements	46
Tableau 24 : Répartition de l'ensemble des placements par type d'actifs	46
Tableau 25 : Évolution du nombre de dossiers sinistres ouverts.....	49
Tableau 26 : Evolution des causes d'ouverture par année de création.....	49
Tableau 27 : Nombre de dossiers sinistres créés en 2020 par année de survenance	49
Tableau 28: Évolution des produits du FGAC	49
Tableau 29 : Évolution des indemnités et du nombre de victimes	50
Tableau 30 : Évolution des règlements par type	50
Tableau 31 : Évolution du nombre des dossiers BCMA et Gestion Spéciale.....	51
Tableau 32 : Répartition des dossiers ouverts en 2020	51
Tableau 33 : Évolution des dossiers BCMA ouverts.....	51
Tableau 34 : Répartition des rapatriements effectués.....	52
Tableau 35 : Répartition des règlements	52
Tableau 36 : Primes d'assurances dans le monde	53
Tableau 37 : Primes d'assurances vie dans le monde.....	54
Tableau 38 : Primes d'assurances non-vie dans le monde	54
Tableau 39 : Répartition des primes en Afrique.....	55
Tableau 40 : Nombre d'intervenants	56

Tableau 41 : Répartition géographique.....	56
Tableau 42 : Répartition du chiffre d'affaires en 2020.....	56
Tableau 43 : Répartition des agences bancaires en 2020	57
Tableau 44 : Production annuelle des banques	58
Tableau 45 : Production des sociétés de financement.....	58
Tableau 46 : Production des banques par catégorie d'assurances	58

Liste des figures

Figure 1: Evolution de la collecte nette.....	7
Figure 2: Evolution du ratio combiné non-vie.....	8
Figure 3: Evolution de la structure des placements.....	10
Figure 4: structure des placements en 2020.....	10
Figure 5: Evolution de la rentabilité nette.....	12
Figure 6: Evolution de la production bancassurance.....	14
Figure 7: Effectifs du secteur des assurances.....	30
Figure 8: Répartition de la collecte nette.....	34
Figure 9: Evolution du patrimoine financier des ménages.....	34
Figure 10: Evolution des charges techniques d'exploitation.....	37
Figure 11: Evolution des provisions techniques.....	39
Figure 12: Parts des catégories dans les provisions techniques.....	39
Figure 13: Répartition de certaines provisions techniques des assureurs directs en 2020- Assurance vie.....	40
Figure 14: Répartition de certaines provisions techniques des assureurs directs en 2020- Assurance non-vie.....	40
Figure 15: Évolution de la part des cessions nettes de déduction de réassurance dans les émissions directes.....	41
Figure 16: Flux des opérations de cessions, de rétrocessions et d'acceptations en réassurance en 2020.....	44
Figure 17 : Flux des opérations de cessions, de rétrocessions et d'acceptations en réassurance pour la couverture contre les conséquences d'événements catastrophiques en 2020	45
Figure 18: Composition des placements.....	46
Figure 19: Répartition des placements par type d'affectation.....	46
Figure 20: Evolution des plus-values latentes.....	47
Figure 21: Taux de rendement des placements vie.....	47
Figure 22: Evolution des fonds propres.....	48
Figure 23: Evolution du résultat net.....	48
Figure 24: Evolution du retour sur fonds propres (ROE).....	48
Figure 25: Evolution de la marge de solvabilité.....	48
Figure 26: Evolution des transferts effectués au profit des victimes résidants à l'étranger ou de leurs ayants droit.....	52
Figure 27: Évolution de la part des transferts par rapport aux rapatriements.....	53
Figure 28: Primes d'assurances en Afrique.....	55
Figure 29: Rangs du secteur marocain.....	55
Figure 30: Répartition de la production bancassurance.....	57
Figure 31: Poids de la collecte bancassurance.....	57
Figure 32: Répartition de la collecte du secteur bancaire.....	57
Figure 33: Evolution des commissions bancaires.....	57

Annexes

Exercice : 2020

ETAT D04 (1)
PROVISIONS TECHNIQUES ET LEUR REPRESENTATION PAR DES ELEMENTS D'ACTIF

D04 - TABLEAU A : PROVISIONS TECHNIQUES

(en milliers de dirhams)

Comptes	Provisions Techniques	Vie et capitalisation		GSR	GCEC	Autres opérations non vie	Total des Affaires Directes	Acceptations- Risques objet de la GCEC	Acceptations - autres risques	Total
		Contrats à capital variable	Autres contrats							
1612 & 1614	Provisions pour primes non acquises				65.863	4.821.602	4.887.465	129.928	31.478	5.048.871
1621, 1622, 1623 & 1624	Provisions pour sinistres à payer		2.835.557	3.313.334	0	53.227.997	59.376.889	0	139.365	59.516.254
16225	<u>dont provisions mathématiques des rentes</u>			3.275.503	0	7.078	3.282.580	0	0	3.282.580
1631, 1632 & 1633	Provisions des assurances vie :		96.961.446				96.961.446	0	714	96.962.161
	- Provisions mathématiques		96.495.558				96.495.558	0	714	96.496.272
	- Provisions de gestion		465.888				465.888	0	0	465.888
1641, 1642, 1643 & 1644	Provisions pour fluctuations de sinistralité		1.137.144		41.597	3.327.912	4.506.653	0	0	4.506.653
1651 & 1652	Provisions pour aléas financiers		0	0			0			0
1661 & 1668	Provisions techniques des contrats en unités de compte	1.477.745					1.477.745			1.477.745
1671, 1672 & 1673	Provisions pour participation aux bénéfices	0	2.521.503		0	250.996	2.772.499	0	0	2.772.499
1681, 1682, 1683 & 1684	Autres provisions techniques	0	0	0	0	359.600	359.600	0	2.432	362.032
	- Provisions pour risques en cours				0	322.353	322.353	0	2.432	324.784
	- Autres provisions	0	0	0	0	37.248	37.248	0	0	37.248
1691	Provisions techniques sur placements		208.590	16.330	0	121.101	346.022	0	0	346.022
	- Provision pour risque d'exigibilité		12.436	0	0	0	12.436	0	0	12.436
1695	- Provision de capitalisation		196.154	16.330	0	121.101	333.586	0	0	333.586
	TOTAL A	1.477.745	103.664.241	3.329.664	107.460	62.109.208	170.688.319	129.928	173.989	170.992.236

D04- TABLEAU B : ELEMENTS D'ACTIFS

Exercice : 2020

ELEMENTS D'ACTIF	Vie et capitalisation		GSR	GCEC	Autres opérations non vie	Total des affaires Directes	Acceptations- Risques objet de la GCEC	Acceptations - autres risques	TOTAL
	Contrats à capital variable	Autres contrats							
2611 Terrains		422.436,51	72.183,00	0,00	1.393.428,87	1.888.048,39	0,00	0,00	1.888.048,39
2612 Constructions		468.550,93	59.228,00	0,00	976.580,80	1.504.359,73	0,00	0,00	1.504.359,73
2613 Parts et actions de sociétés immobilières		550.842,11	24.730,00	0,00	1.973.552,49	2.549.124,60	0,00	0,00	2.549.124,60
2618 Autres placements immobiliers		16.211,96	263,20	0,00	46.127,21	62.602,37	0,00	0,00	62.602,37
2619 Placements immobiliers en cours		374,62	36,00	0,00	63.788,60	64.199,22	0,00	0,00	64.199,22
Total 261		1.458.416,13	156.440,20	0,00	4.453.477,98	6.068.334,31	0,00	0,00	6.068.334,31
2621 Titres cotés		4.093.208,03	126.433,00	0,00	609.084,50	4.828.725,53	0,00	0,00	4.828.725,53
2622 Titres non cotés		25.093.056,14	528.141,87	0,00	6.318.510,05	31.939.708,06	0,00	56.580,96	31.996.289,02
2623 Titres hypothécaires (obligations)		62.259,62	0,00	0,00	49.167,00	111.426,62	0,00	0,00	111.426,62
2624 Titres de créances négociables		1.003.551,02	0,00	0,00	417.710,59	1.421.261,61	0,00	0,00	1.421.261,61
2625 Titres de créances échues		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Total 262		30.252.074,81	654.574,87	0,00	7.394.472,14	38.301.121,82	0,00	56.580,96	38.357.702,78
2631 Titres de participation		247.605,52	0,00	0,00	1.169.425,98	1.417.031,50	0,00	0,00	1.417.031,50
2632 Actions cotées		15.700.002,23	967.911,66	0,00	23.456.614,75	40.124.528,64	0,00	0,00	40.124.528,64
2633 Actions non cotées		4.575.755,26	79.462,54	0,00	4.840.372,65	9.495.590,46	0,00	0,00	9.495.590,46
2634 Actions et parts des OPCVM détenant exclusivement des titres à		29.293.325,64	1.667.094,53	0,00	11.550.871,97	42.511.292,14	0,00	22.634,78	42.533.926,92
2635 Actions et parts des autres OPCVM		12.718.251,96	413.170,35	0,00	10.848.941,69	23.980.364,00	0,00	0,00	23.980.364,00
2636 Parts des FPCT		36.824,44	2.015,00	0,00	21.000,00	59.839,44	0,00	0,00	59.839,44
Parts ou actions des organismes de placements en capital risque		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
2638 Autres actions et parts sociales		186.490,00	0,00	0,00	260.861,80	447.351,80	0,00	0,00	447.351,80
Total 263		62.758.255,06	3.129.654,07	0,00	52.148.088,86	118.035.997,98	0,00	22.634,78	118.058.632,76
2641 Prêts en première hypothèque		417,21	0,00	0,00	40.069,51	40.486,72	0,00	0,00	40.486,72
2643 Avances sur polices vie		1.107.412,79	0,00	0,00	0,00	1.107.412,79	0,00	0,00	1.107.412,79
2644 Prêts nantis par des obligations		0,00	0,00	0,00	137,62	137,62	0,00	0,00	137,62
2648 Autres prêts		0,00	0,00	0,00	251.777,59	251.777,59	0,00	0,00	251.777,59
Total 264		1.107.830,00	0,00	0,00	291.984,72	1.399.814,72	0,00	0,00	1.399.814,72
2651 Dépôts à terme		1.410.543,77	187.345,00	0,00	560.885,12	2.158.773,89	0,00	0,00	2.158.773,89
2653 Actions et parts des OPCVM monétaires		4.142.101,51	100.559,01	0,00	995.819,06	5.238.479,58	0,00	2.256,69	5.240.736,27
2658 Autres dépôts		33.024,96	11.707,13	0,00	133.645,49	178.377,59	0,00	0,00	178.377,59
Total 265		5.585.670,24	299.611,15	0,00	1.690.349,67	7.575.631,06	0,00	2.256,69	7.577.887,75
2661 Placements immobiliers	0					0,00			0,00
2662 Obligations et bons	0					0,00			0,00
2663 Actions et parts autres que les OPCVM	680.863					680.863,22			680.863,22
2664 Actions et parts des OPCVM détenant exclusivement des titres à	405.102					405.101,83			405.101,83
2665 Actions et parts des autres OPCVM	321.563					321.562,85			321.562,85
2668 Autres placements	0					0,00			0,00
Total 266	1.407.528					1.407.527,90			1.407.527,90
2672 Valeurs remises aux cédants							0,00	0,00	0,00
2675 Créances pour espèces remises aux cédants							148.544,28	132.374,47	280.918,75
Total 267							148.544,28	132.374,47	280.918,75
2683 Créances rattachées à des participations		58.607,12	0,00	0,00	24.896,27	83.503,39	0,00	0,00	83.503,39
2688 Créances financières diverses		43.138,50	0,00	0,00	154.792,59	197.931,09	0,00	0,00	197.931,09
Total 268		101.745,62	0,00	0,00	179.688,86	281.434,48	0,00	0,00	281.434,48
3414 - 4414 Créances en C/C sur cédants							0,00	30.616,69	30.616,69
Primes à recouvrer de moins de deux mois de date		132.461,98		0,00	904.601,49	1.037.063,48			1.037.063,48
3492 - Charges d'acquisition reportées				0,00	492.055,84	492.055,84			492.055,84
Créance sur le FSA									0,00
Créance sur la SCR (cession légale)		2.289.499,11		0,00	1.471.800,54	3.761.299,65			3.761.299,65
Créances afférentes à des cessions facultatives non déposées		663,61		0,00	1.918.573,97	1.919.237,59			1.919.237,59
T O T A L	1.407.528	103.686.616,56	4.240.280,29	0,00	70.945.094,07	180.279.518,82	148.544,28	244.463,59	180.672.526,69

(1) Il est établi un état pour le Maroc et un état pour l'ensemble des opérations

Entrepriée:	Entreprises d'assurances
Période:	Du 1 ^{er} janvier au 31 décembre
Exercice:	2020
Unité:	En milliers de dirhams

DETAIL DES PLACEMENTS

Nombre d'actions détenues	Type d'actif	Valeur d'entrée	Valeur moyenne du marché	Amortissement ou provision	Valeur d'inventaire	Valeur de réalisation	1		2		3		4		5	
							Vie et capitalisation	GSR	GCCE	Autres opérations non vie	Acceptations - risques objet du GCCE	Acceptations - autres les risques objet de la GCCE	Autres affectations	Revenus comptabilisés dans l'exercice		
	Terrains	2.034.747,4		14.447,8	2.020.299,6	2.476.811,0	422.456,8	72.183,0	0,0	1.393.428,9	0,0	0,0	132.251,0	456,9		
	Constructions	3.500.174,0		1.623.105,4	1.877.068,4	3.440.895,9	468.552,1	59.228,0	0,0	976.580,8	0,0	0,0	372.707,6	214.157,3		
	Parts et actions de sociétés immobilières	3.300.275,8		129.627,5	3.170.648,3	3.394.404,7	550.842,1	24.730,0	0,0	1.973.552,5	0,0	0,0	621.523,7	23.528,8		
	Autres placements immobiliers	463.827,4		139.618,1	324.209,4	383.174,4	16.212,0	263,2	0,0	46.127,2	0,0	0,0	261.607,0	8.210,8		
	Placements immobiliers en cours	156.523,4		0,0	156.523,4	172.756,6	374,6	36,0	0,0	63.788,6	0,0	0,0	92.324,2	4.811,8		
	261- PLACEMENTS IMMOBILIERES	9.455.548,0	0,0	1.906.798,8	7.548.749,1	9.668.042,5	1.458.417,6	156.440,2	0,0	4.453.478,0	0,0	0,0	1.480.419,4	251.164,8		
	Obligations directes autres que TCN	37.522.098,4	9.765.354,4	285.325,8	37.236.772,6	40.111.363,1	28.957.993,9	654.573,9	0,0	6.909.010,3	0,0	56.581,0	658.613,7	1.564.232,1		
	Bons du trésor	20.627.025,1	8.565.645,0	137.781,6	20.489.243,6	22.241.394,5	15.501.256,8	229.222,9	0,0	4.405.919,6	0,0	51.581,0	301.263,5	530.502,7		
	Obligations émises par les banques	5.326.537,0	331.766,6	3.435,9	5.323.101,1	5.589.798,3	4.284.823,4	222.267,0	0,0	713.310,6	0,0	0,0	102.700,0	228.951,5		
	Attijariwafa Bank	1.171.497,3	0,0	402,8	1.171.094,5	1.234.206,2	1.108.300,5	0,0	0,0	22.794,0	0,0	0,0	40.000,0	43.542,3		
	Banque Centrale Populaire "BCP"	324.700,0	186.200,0	0,0	324.700,0	334.915,6	324.700,0	0,0	0,0	0,0	0,0	0,0	11.423,6			
	Banque Marocaine du Commerce Extérieur "BMCE Bank"	303.464,8	0,0	1.590,3	301.874,5	315.542,7	236.646,8	20.000,0	0,0	23.977,7	0,0	0,0	21.300,0	15.263,5		
	Banque Marocaine pour le Commerce et l'Industrie "BMCI"	255.000,0	0,0	0,0	255.000,0	265.321,6	150.000,0	0,0	0,0	75.000,0	0,0	0,0	15.408,8			
	Société Générale Marocaine de Banques "SGMB"	580.500,0	36.300,0	0,0	580.500,0	607.167,9	441.600,0	36.900,0	0,0	60.600,0	0,0	0,0	41.400,0	29.849,0		
	Crédit du Maroc	274.096,5	0,0	122,6	273.973,9	285.569,7	230.773,9	0,0	0,0	43.200,0	0,0	0,0	0,0	11.907,8		
	Crédit Agricole du Maroc "CAM"	1.238.707,5	0,0	1.320,2	1.237.387,2	1.311.891,2	809.125,3	80.500,0	0,0	347.762,0	0,0	0,0	0,0	52.736,1		
	CIH	111.400,0	0,0	0,0	111.400,0	119.646,3	42.600,0	0,0	0,0	68.800,0	0,0	0,0	0,0	4.795,7		
	CFG Groupe	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		
	Al Barid Bank	130.000,0	0,0	0,0	130.000,0	139.008,3	80.000,0	50.000,0	0,0	0,0	0,0	0,0	0,0	5.460,0		
	Arab Bank PLC	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		
	Bank Al Amal	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		
	CSG Capital	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		
	CFG Bank	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		
	Citibank Maghreb	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		
	Crédit Immobilier et Hôtelier "CIH"	44.500,0	0,0	0,0	44.500,0	44.500,0	44.500,0	0,0	0,0	0,0	0,0	0,0	0,0	2.113,9		
	Fond d'Équipement Communal "FEC"	892.670,9	109.266,6	0,0	892.670,9	932.029,0	816.576,9	4.867,0	0,0	71.227,0	0,0	0,0	0,0	36.394,7		
	MEDIAFINANCE	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		
	Union Marocaine de Banques "U.M.B"	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		
	Bancoabadel	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		
	Caja de Ahorros pensiones de Barcelona "CAIXA BANK S.A"	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		
	Obligations émises par d'autres émetteurs	11.568.536,2	867.942,8	144.108,3	11.424.427,9	12.280.170,3	9.171.913,6	203.084,0	0,0	1.789.790,1	0,0	5.000,0	254.650,2	804.778,0		
	Secteur BTP-Infrastructure (ADM, ONCF, ONDA, etc.)	6.912.326,0	9.100,0	42.686,9	6.869.639,1	7.586.994,6	6.055.655,8	167.770,0	0,0	646.213,3	0,0	0,0	0,0	265.276,5		
	Secteur Immobilier (ALLIANCES, CGI, ADDOHA, etc.)	149.583,7	0,0	142,0	149.441,8	170.470,5	46.277,8	28.520,0	0,0	63.600,0	0,0	0,0	11.244,0	6.327,5		
	Holdings (SN, etc.)	2.097.980,0	400.000,0	0,0	2.097.980,0	2.131.437,1	1.550.000,0	0,0	0,0	470.000,0	0,0	0,0	77.980,0	54.369,1		
	Autres secteurs d'activités	2.408.646,6	458.842,8	101.279,4	2.307.367,2	2.391.268,2	1.519.980,1	6.994,0	0,0	609.966,9	0,0	5.000,0	165.425,2	478.804,9		
	Titres de créances négociables	1.869.099,1	0,0	1.719,7	1.867.379,5	1.933.389,8	1.231.822,1	0,0	0,0	417.710,9	0,0	0,0	217.846,4	37.676,6		
	BSF	423.692,1	0,0	349,8	423.342,2	455.791,3	221.436,7	0,0	0,0	140.678,9	0,0	0,0	61.226,7	12.068,3		
	CD	952.267,7	0,0	257,1	952.010,6	960.765,6	62.900,0	0,0	0,0	239.110,6	0,0	0,0	50.000,0	5.128,0		
	BT	1.093.139,4	0,0	1.112,7	1.092.026,7	1.116.832,5	947.485,4	0,0	0,0	37.921,5	0,0	0,0	106.619,8	20.479,2		
	Titres hypothécaires	112.739,6	0,0	0,0	112.739,6	117.174,6	62.259,6	0,0	0,0	49.167,0	0,0	0,0	1.313,0	16.213,6		
	Certificats de Sukuk	18.651,4	0,0	66,8	18.584,6	18.869,8	0,0	0,0	0,0	18.594,6	0,0	0,0	0,0	614,3		
	262- OBLIGATIONS, BONS ET TITRES DE CREANCES NEGOCIABLES	39.522.588,5	9.765.354,4	287.112,3	39.235.476,2	42.180.797,4	30.252.075,6	654.573,9	0,0	7.394.472,8	0,0	56.581,0	877.773,1	1.618.735,6		
	ACTIONS COTEES (1)	46.627.271,9	48.316.256,6	1.061.775,0	45.565.497,0	50.159.526,8	15.721.976,2	967.911,7	0,0	23.568.022,6	0,0	0,0	5.307.586,5	1.532.679,2		
	AFMA	19.113,3	24.808,2	0,0	19.113,3	26.448,1	12.668,9	0,0	0,0	6.444,4	0,0	0,0	0,0	1.161,0		
	AFRIC INDUSTRIES SA	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0			
	AFRIQUA GAZ	608.512,0	946.508,1	0,0	608.512,0	934.916,5	381.493,2	0,0	0,0	227.018,9	0,0	0,0	0,0	31.754,4		
	AGMA	8.154,3	12.468,8	0,0	8.154,3	11.753,2	0,0	0,0	0,0	8.154,3	0,0	0,0	0,0	711,4		
	ALLIANCES	58.907,9	21.626,0	33.720,9	25.187,0	21.742,2	0,0	0,0	0,0	25.171,2	0,0	0,0	15,8	0,0		
	ALUMINIUM DU MAROC	872,2	667,1	0,0	872,2	683,3	0,0	0,0	0,0	872,2	0,0	0,0	0,0	35,6		
	ARABIC CAPITAL	26.694,2	26.390,5	0,0	26.694,2	26.370,8	2.139,6	0,0	0,0	24.544,6	0,0	0,0	0,0	0,0		
	ATLANTIRAHAD	23.713,0	30.324,2	0,0	23.713,0	33.252,0	21.843,0	0,0	0,0	1.870,0	0,0	0,0	0,0	1.338,9		
	ATTIJARIWAFI BANK	12.241.368,0	13.023.674,7	0,0	12.241.368,0	13.662.218,1	3.766.877,3	204.563,0	0,0	7.901.778,6	0,0	0,0	368.149,0	435.865,9		
	AUTO HALL	22.434,3	18.347,8	0,0	22.434,2	18.716,7	17.755,1	0,0	0,0	4.679,1	0,0	0,0	0,0	682,8		
	AUTO NEMA	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	80,0		
	BALIMA	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		
	BANK OF AFRICA	9.621.885,7	9.213.678,0	0,0	9.621.885,7	9.557.739,6	2.504.439,4	376.329,2	0,0	4.933.500,4	0,0	0,0	1.807.616,7	311.418,7		
	BCP	7.871.588,1	7.646.683,7	0,0	7.871.588,1	7.962.674,0	2.844.184,4	212.647,0	0,0	1.701.146,7	0,0	0,0	3.013.610,0	215.041,6		
	BNCI	1.673.437,5	1.389.399,6	0,0	1.673.437,5	1.473.554,9	153.076,7	0,0	0,0	1.520.368,8	0,0	0,0	0,0	0,0		
	CARTIER SAADA	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		
	CDM	1.084.102,2	702.563,7	352.070,6	732.031,6	754.387,8	1.290,9	0,0	0,0	730.740,7	0,0	0,0	0,0	31.113,4		
	CENTRALE DANONE	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		
	CIH	985.523,0	885.725,1	0,0	985.523,0	887.054,1	113.347,9	62.361,2	0,0	809.814,0	0,0	0,0	0,0	49.375,2		
	CIMENTS DU MAROC	629.324,4	712.268,1	0,0	629.324,4	770.186,7	941.546,1	3.868,8	0,0	283.917,5	0,0	0,0	0,0	44.017,2		
	COLORADO	57,4	56,4	0,0	57,4	47,2	0,0	0,0	0,0	57,4	0,0	0,0	0,0	0,0		
	COUSUMAR	2.252.790,2	3.779.836,5	0,0	2.252.790,2	3.772.029,2	1.553.824,3	3.410,1	0,0	694.259,4	0,0	0,0	1.261,8	124.259,9		
	CTM	97.324,3	125.663,0	0,0	97.324,3	133.986,6	49.183,8	0,0	0,0	48.137,7	0,0	0,0	2,8	80,0		