

Activité et Résultats de l'année 2011

تأمين الوفاء
Wafa Assurance

تأمين الوفاء
Wafa Assurance

Sommaire

I

Evènements secteur

II Activité de la compagnie

III Résultats annuels

IV Rentabilité et Solvabilité

Les principaux évènements du secteur des assurances en 2011

- ✓ Au plan réglementaire, les deux principaux changements intervenus en 2011 concernent la publication des textes suivants :
 - Un arrêté datant du 5 septembre 2011 qui **autorise les sociétés de financement à commercialiser des produits d'assurance vie et invalidité** adossés aux opérations de crédit ;
 - Et **une loi sur les accidents de travail** votée au parlement (en attente de promulgation) et qui vient alléger les procédures d'indemnisation des victimes, en permettant la transaction directe sans passer par les juges pour les taux d' IPP inférieurs à 10%, ce qui va accélérer les règlements.
- ✓ Au niveau de la Fiscalité des contrats d'assurance:
 - Suppression de la taxe sur les contrats de capitalisation (au lieu de 3,5%);
 - Et baisse de 12 à 8% de la contribution au *Fonds de Garantie des Victimes d'Accidents du Travail* sur les contrats assurance Accidents du Travail .
- ✓ Signature effective du contrat programme Assurance 2011-2015.

تأمين الوفاء
Wafa Assurance

Sommaire

I Evènements secteur

II **Activité de la compagnie**

III Résultats annuels

IV Rentabilité et Solvabilité

تأمين الوفاء
Wafa Assurance

L'activité de la compagnie en 2011

Automobile

✓ Lancement de nouveaux produits Automobile :

- « Wafa OTO Commerçants & professions libérales » et « Wafa OTO MOUADDAF ».
- De plus, la gamme de produits Automobile a été enrichie d'une garantie inondation.

Le lancement de ces produits s'est accompagné de campagnes de communication ciblées et d'une présence active sur internet.

✓ S'agissant du réseau , ce dernier a été renforcé pour soutenir le développement commercial de la compagnie :

- Le réseau exclusif d'agents et bureaux directs atteint 187 à fin décembre 2011, soit 32 points de vente de plus que 2010.
- et le nombre de courtiers partenaires a été porté à 176 partenariats contre 144 à fin 2010.

تأمين الوفاء
Wafa Assurance

L'activité de la compagnie en 2011

Entreprise

- ✓ Le développement sur le marché de l'Entreprise s'est poursuivi en 2011 grâce à
 - Un très bon renouvellement 2011 avec un taux de captation important des affaires en renégociation lors du dernier trimestre 2010.
 - Au renforcement du nombre de Grandes Entreprises de référence clientes de Wafa Assurance.
- ✓ Parallèlement, la tendance à la baisse des tarifs constatés sur le marché de l'entreprise s'est confirmée en 2011.

Activité Vie

- ✓ La compagnie a connu une croissance soutenue en 2011, tirée par le réseau Attijariwafa bank. Wafa Assurance conforte ainsi sa position de leader du marché Vie, leadership qui prend appui sur :
 - une offre de produits adaptée aux différents besoins de ses clients,
 - un nouveau modèle opérationnel Bancassurance avec le réseau Attijariwafa bank,
 - un réseau de vente performant,
 - et une infrastructure informatique Vie refondue.
- ✓ Par ailleurs, les contrats Wafa Assurance ont bénéficié au titre de l'exercice 2010 d'un rendement de 5,15% pour la nouvelle génération de contrats et 4,95% pour l'ancienne.

L'activité de la compagnie en 2011

Adhésion de Wafa Assurance au réseau INI (« International Network of Insurance »)

- ✓ Wafa Assurance est la 1ère compagnie en Afrique à rejoindre le réseau INI en tant que « Producing Member »
- ✓ Wafa Assurance peut à ce titre dialoguer au Maroc avec des entreprises clientes ayant des besoins d'assurance à l'étranger et concevoir les couvertures les plus appropriées pour les filiales étrangères de ces entreprises. Les compagnies partenaires d'INI à l'étranger émettent ensuite la police locale, qui pourra être réassurée en tout ou en partie par Wafa Assurance.

Lancement de l'activité d'assistance

- ✓ Le lancement de l'activité d'assistance en partenariat avec Attijariwafa bank, Wafa Assurance et Inter Mutuelles Assistance, a été matérialisé en juin 2011 par l'agrément de Wafa IMA Assistance.
- ✓ Le démarrage effectif de cette activité à l'occasion de la campagne MRE s'est accompagné d'une campagne de presse institutionnelle et produits.

Capital humain

- ✓ Wafa Assurance a poursuivi son programme de recrutement en 2011, 40 nouveaux postes ont ainsi été pourvus, portant l'effectif total de la compagnie à 491 personnes au terme de l'exercice.

تأمين الوفاء
Wafa Assurance

Chiffres Clés

	Déc. 2010	Déc. 2011	Variation
Chiffre d'affaires	4 499 MDH	5 280 MDH	+17,4%
Ratio combiné Non Vie	92,2%	93,9%	+1,6 points
Résultat technique Non Vie	768 MDH	889 MDH	+15,9%
Résultat technique Vie	167 MDH	262 MDH	+57,4%
Résultat net après IS	724 MDH	810 MDH	+11,8%
Fonds propres (après affectation)	2 895 MDH	3 460 MDH	+19,5%
Plus-values latentes (Actions cotées et OPCVM)	4 998 MDH	3 260 MDH	-1 730 MDH
ROE	33,3%	30,6%	-2,7 points

تأمين الوفاء
Wafa Assurance

Sommaire

I Evènements secteur

II Activité de la compagnie

III Résultats annuels

IV Rentabilité et Solvabilité

تأمين الوفاء
Wafa Assurance

Activité tirée par la Vie

chiffres en Millions de Dirhams

Non-Vie

■ Auto
■ Maladie & AC
■ Dommage aux biens
■ AT-RC

- Le CA Non-Vie est en hausse de 9,6%, porté par les assurances sociales et l'Automobile.
- L'Automobile représente 47 % du CA Non-Vie.

Vie

■ Epargne
■ Prévoyance

- Le CA Vie est en hausse de 25,1% en raison du rebond de 30% de l'activité épargne.
- Activité Prévoyance progresse de 9,6% et représente 22% des primes Vie contre 25% en 2010.

تأمين الوفاء
Wafa Assurance

Sinistralité courante Non-Vie en amélioration

chiffres en Millions de Dirhams

⇒ Baisse du S/P courant de 7,4 points en 2011 en raison de:

- L'effet des inondations qui a pesé sur la sinistralité 2010;
- Et une sinistralité clémente en 2011 en dommages aux biens.

تأمين الوفاء
Wafa Assurance

Maîtrise des frais généraux

chiffres en Millions de Dirhams

Non-Vie

- Rapportées aux primes, les frais de gestion restent stable en Non-Vie.

Vie

- Ratios de frais de gestion sur encours en hausse de 10 pb en raison d'une progression des encours plus modeste en 2011.

Taux de frais d'acquisition stable en Non-Vie et en baisse en Vie

chiffres en Millions de Dirhams

Non-Vie

Vie

- Le taux de frais d'acquisition Non-Vie est stable en 2011.
- Baisse du taux de frais d'acquisition en Vie sous l'effet du mix produit (accélération de la production Epargne en 2011).

تأمين الوفاء
Wafa Assurance

Ratio Combiné Non-Vie en hausse

⇒ Amélioration du ratio de S/P global.

⇒ La hausse du coût de la réassurance liée principalement à l'absence de sinistres importants contrairement à 2010.

تأمين الوفاء
Wafa Assurance

Evolution des résultats financiers Vie et Non-Vie

chiffres en Millions de Dirhams

Non-Vie

- Le résultat des placements affectés à l'activité Non-Vie ressort à 716 MDH en 2011, en hausse de 10% sous l'effet des plus-values réalisées.
- Rendement des actifs maintenu malgré la baisse du marché actions.

Vie

- En Vie, le résultat financier s'établi à 489 MDH, en baisse de 16%.
- La baisse du marché actions a été partiellement compensée par la réalisation de plus-values.

تأمين الوفاء
Wafa Assurance

Evolution du Résultat technique

chiffres en Millions de Dirhams

- Croissance du résultat Non-Vie tirée tant par le Financier que l'Exploitation

- Progression du Résultat technique Vie due à l'amélioration de l'exploitation en Epargne et en Prévoyance.
- Le Financier contribue pour 1/4 à la croissance du résultat Vie.

تأمين الوفاء
Wafa Assurance

Formation du résultat net 2011

Résultat net

Reprises de provisions pour dépréciation en décembre 2010 suite à la hausse du marché actions

Déterminants de la croissance bénéficiaire

⇒ Croissance de 11,8% issue de l'exploitation

(*) = net des Intérêts crédités aux réserves et Participation aux Bénéfices.

تأمين الوفاء
Wafa Assurance

Renforcement des provisions techniques

chiffres en Millions de Dirhams

Renforcement des placements affectés à la couverture des réserves techniques

chiffres en Millions de Dirhams

⇒ Par ailleurs la compagnie dispose d'un actif libre de 1 144 MDH.

تأمين الوفاء
Wafa Assurance

Sommaire

- I Evènements secteur
- II Activité de la compagnie
- III Résultats annuels
- IV Rentabilité et Solvabilité**

تأمين الوفاء
Wafa Assurance

Fonds Propres renforcés et baisse des plus-values latentes

chiffres en Millions de Dirhams

Fonds propres

Plus-values latentes (actions cotées et OPCVM)

تأمين الوفاء
Wafa Assurance

Une solvabilité qui reste forte mais entamée par la baisse du marché actions

chiffres en Millions de Dirhams

⇒ Marge de solvabilité couverte près de 4,0 fois par les fonds propres.

⇒ Ratio de solvabilité global en recul à 431% suite à la baisse du marché actions.

تأمين الوفاء
Wafa Assurance

Le titre Wafa Assurance surperforme le marché actions en 2011

Evolution cours Wafa Assurance comparée au MASI
(Base 100)

Les cours de bourse		Multiples		Rentabilité	
Max	3 814	BPA	231,3	ROE	30,6%
Min	2 747	PER	16,0		
Moyen	3 123	PB	3,80		
Dernier	3 700				