

SEMINAIRE DE FORMATION SUR L'ANALYSE ET LA GESTION TECHNIQUE
ET COMPTABLE DES SOCIETES D'ASSURANCE

I – INTRODUCTION

1 - LA VALEUR PROBANTE DE LA COMPTABILITE

- a) Conformités aux conventions et principes
- b) Contrôlabilité du Système Comptable
- c) Effort de Conception du système Comptable
- d) Un contrôle interne adéquat
- e) Nombre et qualité du personnel

2 – LA BASE DE COMPREHENSION DE LA GESTION TECHNIQUE

2-1 - L'HYPOTHESE THEORIQUE DE LA PRIME COMMERCIALE

a) Analyse, commentaires et définition des notions de base :

- Prime Pure
- Prime de Risque
- Prime Commerciale
- Prime Acquise

b) Le marché africain face à l'hypothèse de la prime théorique

c) La notion de prime acquise, élément fondamental de la Gestion et de l'analyse technique

II – LES ENGAGEMENTS REGLEMENTES

1 - LES PROVISIONS TECHNIQUES

1-1 LA PROVISION POUR RISQUES EN COURS

- a) Définition et rôle
- b) Méthodes de calcul

1-2 LA PROVISION POUR SINISTRES A PAYER

- a) Définition et rôle
- b) Méthodes de calcul

2 – LES AUTRES ENGAGEMENTS REGLEMENTES

III – ANALYSE DE L'EXPLOITATION

La particularité de l'exploitation dans une société d'assurance :

1 – L'INFLUENCE DU PASSE SUR LE PRESENT :

- a) Primes : Annulations, Régularisations, Omissions, etc....
- b) Sinistres : Boni et Mali de liquidation sur antérieurs

Neutralisation ou modération de l'Influence du passé sur le présent :

- c) Primes Acquises et Non Emises (PANE)
- d) Provisions pour Annulations de Primes (PAP)
- e) Sinistres tardifs ou IBNR (Incurred But Not Reported)

2 L'INFLUENCE DE LA STRUCTURE JURIDIQUE ET DE L'ORGANISATION COMMERCIALE

- Sociétés Anonymes
- Sociétés à forme Mutuelle
- Sociétés Mutuelles

3 L'INFLUENCE DE LA COMPOSITION DU PORTEFEUILLE

- Répartition des branches

4 L'INFLUENCE DE LA REASSURANCE

- Choix des différentes formes de réassurance
- Taux de cession

5 L'INFLUENCE DE LA GESTION FINANCIERE

- Gestion des instruments Financiers (titres, immobilisation)

6 L'INFLUENCE DE LA RICHESSE DE L'ENTREPRISE

- Capacité d'autofinancement
- Fonds Propres

IV – ANALYSE DU BILAN

Particularités par rapport au droit commun :

- Dépôts des Réassureurs
- Les Provisions techniques (Actif & Passif)
- L'importance des placements mobiliers et immobiliers
- La Provision pour dépréciation des immobilisations & titres (moins values à la clôture).

V - ANALYSE DES ETATS STATISTIQUES C1 & C10b (tableaux A,D,E & F)

Les critères d'appréciation de la solvabilité et de l'équilibre financier dans une société d'assurance :

VI – LA COUVERTURE DES ENGAGEMENTS REGLEMENTES

(Rôle d'investisseur institutionnel de l'assureur)

- 1 -ANALYSE & COMMENTAIRES DES ARTICLES (335 à 335-10)**
- 2 -L'ÉVALUATION DES PLACEMENTS (art. 335-11 à 12)**

VI – LA SOLVABILITE DE L'ENTREPRISE

LA NOTION DE MARGE DE SOLVALITE

- a) Éléments constitutifs de la Marge
- b) Détermination du montant minimum de la marge

VII – REFLEXIONS SUR LE PLAN COMPTABLE DES ASSURANCES DANS LES PAYS DE LA CIMA ET LES NOUVELLES NORMES COMPTABLES DANS LE MONDE ET SURTOUT EN AFRIQUE FRANCOPHONE.-