

AVIS DES SOCIETES

INDICATEURS D'ACTIVITE TRIMESTRIELS

Compagnie d'assurances et de réassurances ASTREE

Siège Social : 45, Avenue Kheireddine Pacha- 1002 Tunis

La Compagnie d'assurances et de réassurances ASTREE publie ci-dessous ses indicateurs d'activité relatifs au 4^{ème} trimestre 2016.

Indicateurs :

(en DT)

	4 ^{ème} trimestre de l'exercice comptable 2016	4 ^{ème} trimestre de l'exercice comptable 2015	du 01/01/2016 au 31/12/2016	du 01/01/2015 au 31/12/2015
<u>1/ Primes émises</u>	<u>25 249 956</u>	<u>22 445 408</u>	<u>130 415 786</u>	<u>124 005 128</u>
Non Vie :	18 193 692	16 876 821	102 357 497	99 474 716
Automobile	10 087 361	9 022 285	47 549 252	44 263 186
Incendie& Multirisques	1 942 130	1 983 659	11 944 910	12 241 002
Transport	996 277	992 966	4 883 342	8 118 191
Autres branches	5 167 924	4 877 911	37 979 993	34 852 337
Vie :	7 056 264	5 568 587	28 058 289	24 530 412
<u>2/ Primes cédées</u>	<u>3 306 255</u>	<u>8 130 745</u>	<u>21 885 849</u>	<u>39 522 111</u>
Non Vie :	3 172 693	8 072 236	21 536 482	39 234 724
Automobile	440 928	4 964 910	2 444 943	13 701 235
Incendie& Multirisques	1 699 581	1 455 379	9 602 981	10 864 959
Transport	1 626	753 029	2 485 487	7 272 321
Autres branches	1 030 558	898 918	7 003 071	7 396 209
Vie :	133 562	58 509	349 367	287 387
<u>3/ Commissions</u>	<u>2 751 140</u>	<u>2 244 385</u>	<u>11 945 530</u>	<u>10 363 836</u>
<u>4/ Charges de sinistres déclarés en cours</u>	<u>32 168 789</u>	<u>32 711 662</u>	<u>70 610 616</u>	<u>115 587 376</u>
Non Vie :	28 991 337	28 195 212	64 706 774	59 834 010
Automobile	15 400 624	14 069 342	32 556 317	29 153 684
Incendie& Multirisques	1 350 895	948 251	4 862 909	1 869 760
Transport	526 263	457 364	825 932	1 071 837
Autres branches	11 713 555	12 720 255	26 461 616	27 738 729
Vie (**):	3 177 452	4 516 450	5 903 842	55 753 366
<u>5/ Produits des placements dont revenus financiers</u>	<u>5 549 665</u>	<u>4 186 736</u>	<u>18 601 828</u>	<u>18 454 481</u>
	5 158 898	3 787 419	17 483 198	17 514 223

Commentaires : (*) Concernant les indicateurs relatifs au 31/12: Les indicateurs (Primes émises, charges de sinistres déclarés en cours, commissions et revenus financiers), n'apparaissent pas à travers les états financiers au

31/12 d'une manière individualisée. Ils sont tirés à partir des états de gestion de la Compagnie (états de production et de sinistres) et des états comptables disponibles (balance).

(**) Y compris capitaux échus.

COMMENTAIRES:

1/ Bases retenues pour l'élaboration des indicateurs trimestriels au 31 DECEMBRE 2016:

Les indicateurs sont arrêtés par référence aux principes et aux conventions comptables prévus par la loi n°96-112 du 30-12-1996 portant approbation du cadre conceptuel de la comptabilité, et des principes comptables prévus par les normes sectorielles des entreprises d'assurances et/ou de réassurance (NCT n° 26 à 31).

Les principes comptables les plus significatifs:

- **La constatation des revenus:**

- **Les Primes émises:** sont comptabilisées dès la prise d'effet des garanties prévues au contrat d'assurance ; c'est-à-dire à la signature de celui-ci même si le montant de la prime n'a pas encore fait l'objet d'un encaissement par la Compagnie.
- **Les Primes cédées:** Le fait générateur de la comptabilisation des primes cédées est la comptabilisation des primes émises. Selon la nature des traités de réassurances, la mesure du revenu cédé et par conséquent l'enregistrement des opérations peuvent être réalisés lors de l'émission de la prime ou à l'issue d'une période déterminée.

- **La constatation des charges:**

- **Charges de commissions:** S'agissant des commissions d'acquisition de contrats, le fait générateur de leur constatation est la comptabilisation des primes émises au titre des contrats conclus.
- **Charges de sinistres déclarés en cours** (Sinistres payés et Provisions pour sinistres à payer en cours): La charge de sinistres comprend les montants payés au titre de l'exercice pour les sinistres déclarés au cours de l'exercice, ainsi que la provision pour sinistres à payer, qui correspond au coût total estimé que représentera pour la Compagnie le paiement de tous les sinistres survenus au cours de l'année jusqu'à la fin de l'exercice.

- **La constatation des produits des placements:** Les produits de placements englobent les revenus des placements immobiliers, les revenus financiers des valeurs mobilières, et des autres placements (prêts, dépôts et autres). Ils sont évalués par catégorie de placement, conformément aux principes prévus par la norme comptable relative aux placements dans les entreprises d'assurance et/ou de réassurance (NCT n° 31).

2/ Exposé des faits saillants ayant marqué l'activité de la Compagnie du 1^{er} janvier au 31 décembre 2016:

2-1/ Production:

Une évolution de la production de la Compagnie de 5,17%, véhiculée essentiellement par les branches Vie, Automobile, Maladie et Risques Divers. La baisse du niveau d'activité en Transport-Risques Pétroliers a freiné le niveau de croissance globale de la Compagnie.

2-2/ Sinistres:

La sinistralité globale de la Compagnie s'est établie, à fin décembre 2016, à un niveau normal, en dépit de l'aggravation du ratio sinistre à primes de 1,32 point (52,32% contre 51,01% au 31/12/2015).

2-3/ Placements:

Une augmentation du niveau des produits de placements au 31 décembre 2016 d'environ 147mD.

