

Thème : « Quelle place pour la notation financière dans la stratégie de développement et d'investissement des entreprises d'assurance et de réassurance ? ».


41^{ème} Assemblée Générale Annuelle de la Fédération des sociétés d'assurances de droit national africaines (FANAF)

Marrakech, le 15 Février 2017


DESINTERMEDIATION

- ❑ Jeremy Greenwood et Bruce Smith (1997) montrent qu'un marché boursier développé peut réduire le coût de la mobilisation de l'épargne et de cette façon faciliter l'investissement productif
- ❑ Levine et Zervos (1998) ont trouvé une corrélation positive et significative entre le développement du marché boursier et la croissance à long terme
- ❑ Mohtadi et Agarwal (2001) ont révélé une relation positive entre les indicateurs de performances boursières et la croissance économique des Etats africains
- ❑ Moez Ouni (2011) a montré la place appréciable des bourses dans la croissance des pays en développement ainsi que l'effet significatif et positif de la capitalisation boursière sur le taux de croissance du PIB par habitant dans les économies développées et émergentes
- ❑ Etc.


- Recherche d'outils pour minimiser les risques liés aux investissements
- Manque d'outils pour analyser le flux d'informations disponibles


Dates clés

- ❑ 1909: Création de Moody's Investors Services Incorporation
- ❑ 1924: Création de Fitch Publishing Company
- ❑ 1970: Moody's et Fitch développent leurs services sur le marché international
- ❑ 1975: Entrée de la notation en Europe (notation de la Caisse Nationale des Télécommunications- France)
- ❑ 1986: Création de la première Agence de notation française (Agence d'évaluation financière-ADEF)
- ❑ 1990: Apparition de la notation financière dans les pays émergents
- ❑ 1996: Création de l'Agence de notation chinoise « Dagong Global Credit Rating »

Transversalité de la notation financière

Conditions pour faire Appel Public à l'Épargne (Emetteurs)

Constitution de la personne morale

Capital social minimum requis


Publicité en cours de vie sociale

Publicité des comptes et des informations financières

Obligation d'information permanente

Notation financière

Agrément de l'Autorité de Régulation


- Attestation de la qualité de crédit
- Diversification de la base des investisseurs
- Référencement international

- Attestation de la solidité financière
- Crédibilité auprès des partenaires et de la clientèle
- Référencement international

Conditions pour faire Appel à l'Épargne Publique (Banques et Compagnies d'Assurance & Réassurance)

Constitution de la personne morale

Capital social minimum requis

Probité et expérience des Dirigeants

Actif net minimum requis

Normes prudentielles
(Banque : Bâle I, II, III, IV/Assurance : Solvabilité II)


Agrément de l'Autorité de Régulation

Notation financière

Evolution de la notation financière

Critiques de la notation financière

Crise des subprimes


Nicolas Sarkozy (Ancien Président français) : « (...) au-delà du rating ce qui compte avant tout, c'est la crédibilité de notre politique économique et notre stratégie déterminée de réduction de nos dépenses (...) ».

Mario Draghi (Président de la Banque Centrale Européenne) : « (...) Il faut apprendre à se passer des agences de notation, (...) mettre fin à la valeur mécanique des notes délivrées par les agences de notation (...) ».

L'intégration de la notation financière sur les marchés de capitaux africains enregistre une évolution satisfaisante.

AFRIQUE DU SUD

- 1^{ère} Agence de notation financière en Afrique du Sud : Global Credit Rating (1996)
- Global Credit Rating a attribué plus de 3 000 notations financières.

NIGERIA

- 1^{ère} Agence de notation financière au Nigéria: Agusto & Co (2001)
- Agusto & Co a attribué plus de 1500 notations financières

MAROC

l'introduction d'un système de notation sur le marché financier marocain est en cours

UEMOA

2009: Réformes des garanties et introduction de la notation sur le MFR

2012: Approbation des deux premières agences de notation de l'UEMOA : Bloomfield Investment Corporation (BIC) et Emerging Market Ratings-West African Rating Agency (EMR WARA)

- Qu'est ce que la notation financière? Quels sont ses avantages?
- Quel est l'impact de la notation financière dans le secteur de l'assurance et de la réassurance au niveau mondial et particulièrement en Afrique?

- Le marché de la notation financière est-il élastique?
- La diversité des agences de notation est-elle à encourager en Afrique?

- L'essor de la notation dans le secteur de l'assurance et de la réassurance en Afrique passe t-il nécessairement par une Régulation adaptée?

- Comment se présente l'avenir de la notation en Afrique en tant qu'outil de développement?

MERCI POUR VOTRE ATTENTION

