

Rapport annuel 2014

Compagnie d'Assurances et de Réassurance
Entreprise privée régie par la loi N°17-99
portant code des assurances

Société Anonyme au Capital de 250 000 000 DH
R.C. Casablanca 5825 - Taxe Professionnelle : 35770111

Siège social : 181, boulevard d'Anfa - Casablanca - Maroc
Tél : 05 22 95 78 78 - Fax : 05 22 36 04 36
www.sanad.ma

SOMMAIRE

IDENTITÉ SANAD	5
GOUVERNANCE	7
MOT DU PRÉSIDENT	9
ENVIRONNEMENT ECONOMIQUE	11
FAITS MARQUANTS SECTEUR DES ASSURANCES	15
ACTIVITÉ SANAD	18
COMPTES ET RÉSULTATS DE L'EXERCICE 2014	26
RÉSOLUTIONS	29
ETATS FINANCIERS	32
RÉSEAU EXCLUSIF SANAD	40

IDENTITÉ SANAD

IDENTITÉ SANAD

► VALEURS ET ENGAGEMENTS

NOS VALEURS

- Orientation clients : pour répondre au mieux aux attentes de nos Assurés.
- Expertise : pour apporter des solutions adaptées avec professionnalisme.
- Rigueur : pour maintenir un haut niveau de qualité de service.
- Fiabilité : pour renforcer la confiance de nos Assurés et de nos partenaires.

NOTRE ENGAGEMENT

- Forte contribution à la satisfaction de nos clients, nos collaborateurs et nos actionnaires.

► DATES CLÉS

Création des assurances Henri Croze, exclusivement Assurances Maritime.

1917

La Protectrice, Compagnie d'Assurances Marocaine, devient l'EMPIRE.

1946

Les Assurances Henri Croze se lancent dans l'Assurance des Risques Industriels.

1949

Création de CPA, courtier leader dans l'Assurance des Risques Industriels.

1957

Marocanisation des Intermédiaires d'Assurances, SAMIR entre dans le capital de CPA à hauteur de 25%.

1973

Marocanisation des Compagnies d'Assurances, CPA rachète l'EMPIRE à hauteur de 73% et la rebaptise SANAD.

1975

Holmarcom rachète SANAD et CPA.

1999

CDG entre dans le capital de SANAD à hauteur de 40%.

2005

Introduction en bourse d'ATLANTA qui détient 100% de SANAD

2007

Le Groupe Holmarcom renforce sa position dans le capital de SANAD/ ATLANTA en le portant à 70%

2014

GOUVERNANCE

The image features a solid grey background. In the center, the word "GOUVERNANCE" is written in a bold, white, sans-serif font. The bottom portion of the image is decorated with several diagonal stripes in various shades of blue, including a dark blue, a medium blue, and a light blue, creating a modern, geometric design.

GOUVERNANCE

PRÉSIDENT

M. Mohamed Hassan Bensalah

ADMINISTRATEURS

Mme Latifa Bensalah

Mme Fatima Zahra Bensalah

M. Karim Chiouar

M. Sellam Sekkat

Holmarcom représentée par M. Mohamed Hassan Bensalah

Caisse de Dépôt et de Gestion - CDG, représentée par M. Omar Lahlou

DIRECTION GÉNÉRALE

Président Directeur Général

M. Mohamed Hassan Bensalah

Directeur Général Délégué

M. Abdelilah Laamarti

COMMISSAIRES AUX COMPTES

Ernest & Young

Deloitte Audit

MOT DU ,
PRÉSIDENT

Avec une évolution de 6,3% des primes émises en 2014, le secteur marocain de l'assurance continue sur sa dynamique de croissance et poursuit la mise à niveau de son cadre légal afin d'être en phase avec les meilleurs standards internationaux.

La compagnie Sanad a démontré, encore une fois, sa capacité à s'adapter aux mutations que connaît le secteur de l'assurance au Maroc et à faire face à une concurrence de plus en plus accrue, tout en renforçant ses fondamentaux, respectant ainsi les dispositifs réglementaires de l'autorité de contrôle.

Les actions entreprises en 2014 se sont traduites par une augmentation de 6,3% du chiffre d'affaires de la Compagnie, passant ainsi à 1,554 milliard de dirhams. Cette croissance épouse parfaitement l'évolution du secteur dans son ensemble.

La branche non vie a évolué de 4,3% pour atteindre un chiffre d'affaires de 1,338 milliard de dirhams. Les réalisations en assurances vie ont enregistré une progression significative de 20,6%, alors que le marché n'a évolué que de 9,3%.

Par ailleurs, la Compagnie a clôturé l'exercice avec un résultat net de 100,315 millions de dirhams, en progression de 55,2% par rapport à 2013.

Conformément aux orientations de notre plan stratégique, Sanad a poursuivi en 2014 le développement et l'adaptation de ses produits pour répondre au mieux aux besoins évolutifs de ses clients, toutes catégories confondues.

La qualité de service et notamment le service après vente ont été, par ailleurs, le cheval de bataille de la Compagnie pour renforcer son positionnement «d'entreprise rigoureuse». A cet effet, l'ensemble des procédures a été revu afin d'améliorer les délais de réponse et d'indemnisation.

Notre performance commerciale, au cœur des priorités de Sanad, a également été renforcée à travers des actions pertinentes au profit de notre réseau d'intermédiaires.

Ces réalisations, marque de dynamisme de notre compagnie, nous confortent dans nos choix et nous permettent d'être confiant quant à l'avenir.

Nous envisageons en effet notre développement avec sérénité et sommes certains de pouvoir relever le challenge de la performance, tout en poursuivant notre croissance.

Mohamed Hassan BENSALAH
Président Directeur Général

ENVIRONNEMENT ÉCONOMIQUE

ÉCONOMIE INTERNATIONALE

Une année mouvementée pour l'économie mondiale

2014 a été une année caractérisée par la chute des prix du pétrole et par l'intensification des tensions géopolitiques qui ont entravé de manière imprévue la reprise mondiale longuement attendue.

La croissance mondiale a atteint 3,1%, malgré des éléments favorables, à savoir le contexte non inflationniste, les politiques monétaires expansionnistes, les politiques budgétaires de moins en moins restrictives et la situation financière améliorée des entreprises multinationales. Dans ce sens, la croissance enregistrée a été jugée par le Fonds monétaire international comme étant «décevante» du moment qu'elle est fragile, inégale et pleine de risques. Dans le même sens, le FMI a déclaré, dans son rapport sur les perspectives de l'économie mondiale, que la reprise mondiale avait été plus lente que prévue au cours des dernières années. Prenant en compte les menaces liées aux répercussions de la crise financière et à la baisse potentielle des taux de croissance à moyen terme, le FMI a révisé à la baisse les prévisions de croissance mondiale pour 2015 à 3,8%. Il est à noter que l'année 2014 a été marquée par une redistribution de la croissance mondiale. Celles des Etats Unis et du Royaume-Uni ont accéléré alors que les pays émergents ont vu leurs croissances

se ralentir. Ceci étant, la Chine a pu devenir, en 2014, la première puissance économique mondiale en PIB alors que des pays comme le Brésil, l'Inde, l'Indonésie, la Turquie, l'Afrique du sud et la Russie ont décroché à cause de leurs déséquilibres structurels.

La Chine s'est ainsi démarquée dans cette situation de morosité globale avec un taux de croissance dépassant les 7%, ce qui a entraîné un élan considérable à la demande mondiale, avec une contribution d'environ 27% dans le PIB mondial. Les Etats-Unis viennent en seconde position avec une contribution dépassant les 15% selon le FMI. Depuis l'été 2014, un facteur propice, notamment la chute des prix du pétrole, a impliqué un vaste transfert de revenu entre pays exportateurs et importateurs nets et a permis de renforcer les forces désinflationnistes. La grille de changes a été secouée et le Dollar et le yuan ont progressé par rapport à presque toutes les devises, alors que le Yen a considérablement baissé.

ÉCONOMIE INTERNATIONALE

En ce qui concerne l'inflation, son faible taux a constitué une menace potentielle pour l'économie mondiale et la forte baisse des prix du pétrole a pesé sur l'inflation dans certains pays. Cependant, à la différence des scénarios précédents dans lesquels la chute des prix du pétrole reflétait la baisse de la demande et pesait lourdement sur les perspectives de croissance, la plupart des économistes et des régulateurs estiment que la baisse du cours de l'or noir soutiendra la demande des importateurs nets de pétrole et stimulera la croissance mondiale. En termes de perspectives pour 2015, la divergence

des politiques monétaires des économies avancées pourrait causer une stagnation éventuelle au Japon et dans la zone Euro.

Le risque géopolitique est également considéré comme susceptible de continuer de poser des difficultés à l'économie mondiale en 2015. Toutefois, Standard & Poor's estime que l'impact de la plupart des tensions géopolitiques actuelles pourrait se limiter au niveau régional et ne déborderait que très rarement sur la scène mondiale pour se faire ressentir sur des économies lointaines.

ÉCONOMIE NATIONALE

Une croissance en berne

La conjoncture économique nationale durant l'année 2014 a été marquée par une campagne agricole très moyenne, une croissance très modérée de l'activité non agricole et un ralentissement de la demande intérieure. Ces éléments réunis ont fait que la croissance économique ne dépasse pas les 2,4% en 2014 par rapport à 4,7% en 2013.

En effet, selon le rapport du HCP, la valeur ajoutée en volume du secteur agricole (non compris la pêche) a enregistré une baisse de 2,5% contre une hausse de 17,9%, en 2013.

Le PIB en valeur s'est accru de 2,6% en 2014 contre 6,3% une année plus tôt, soit une augmentation du niveau général des prix de 0,2% au lieu de 1,6%.

La demande intérieure a enregistré une faible croissance de 1% en 2014 contre 4,2% en 2013. Sa contribution à la croissance du PIB a baissé ainsi de 4,8 points en 2013 à 1,2 point en 2014.

Toutefois, la contribution de la demande extérieure a été, pour la première fois depuis 2010, positive. Les exportations de biens et services ont enregistré une augmentation de 6,3% en volume en 2014 au lieu de 0,9% en 2013. Les importations, de leur côté, ont affiché une hausse de 1,8% au lieu de 0,9%. ce qui a entraîné une contribution des échanges extérieurs nets de - 0.1 point en 2013 à 1.2 point en 2014.

Il est à noter que le Maroc a également bénéficié durant cette année d'une

conjonction favorable de facteurs, notamment l'atténuation des déficits jumeaux, l'afflux important des dons et la baisse des cours internationaux des produits énergétiques.

Sur le plan des affaires, le Royaume a poursuivi, en 2014, sa politique de promotion de l'investissement privé et a été classé au 71^{ème} rang (sur 189 pays) dans l'édition 2015 du rapport de la Banque mondiale 'Doing Business'. Cette année a été aussi marquée par l'adoption d'une nouvelle stratégie industrielle (2014-2020) pour assurer la transformation structurelle du Maroc et approfondir son ancrage dans les chaînes de valeur mondiales.

Dans ce sens, plusieurs efforts ont été déployés pour faire du Maroc un hub régional tirant profit des accords de libre-échange déjà signés avec l'Afrique. Une stratégie qui s'est traduite par une hausse des échanges commerciaux avec l'Afrique subsaharienne de 13% durant cette année.

Pour 2015, les perspectives de croissance sont bonnes (4.5%) et le déficit budgétaire serait réduit, selon les prévisions.

FAITS MARQUANTS SECTEUR DES ASSURANCES

Marché des assurances

- Publication de la loi portant création de l'Autorité de contrôle des assurances et de la prévoyance sociale qui a pour principaux objectifs d'organiser le secteur des assurances et de protéger les assurés en garantissant la solvabilité des compagnies et du secteur.
- Agréments de deux nouvelles mutuelles. La première spécialisée dans la réassurance du monde agricole avec un statut CFC «MAMDA Ré» et la deuxième spécialisée en assurances de personnes «Taamine Chaabi» fruit d'un partenariat entre MCMA et le Groupe Banque Populaire.
- Projet de loi de l'ANAM concernant le transfert de la gestion de l'assurance maladie de base vers la CNSS en 2018.
- Projet de loi 59-13 modifiant et complétant la loi n° 17-99 portant Code des assurances :
 - La révision de certaines dispositions du Code des assurances.
 - Mise en place d'un cadre légal pour l'assurance TAKAFUL.
 - Instauration de l'obligation de la TRC et la RC Décennale.

Fiscalité des assurances

Nouvelles dispositions relatives aux contrats d'assurance-retraite adoptées dans le cadre de la loi de Finances 2015 :

- Introduction du plafond de déductibilité à l'IR des cotisations (50% du salaire net) et révision du plafond relatif aux revenus globaux (de 6% à 10%) pour les contrats souscrits à compter de 2015.
- Soumission des avances à la fiscalité des rachats lorsqu'elles interviennent avant.

Marché financier

- Baisse du taux directeur de 0,5 point, en deux temps, à 2,5%.
- Baisse historique des rendements des bons du Trésor : 213 points de base pour le 10 ans, 172 points de base pour le 15 ans, 168 points de base pour le 5 ans et 164 points de base pour le 2 ans.
- Hausse du marché actions de 5,6% (MASI), succédant une baisse de 2,9% en 2013.

Un marché en hausse de 6,3% par rapport à 2013

Le marché des assurances a réalisé une progression de 6,3 % par rapport à 2013 avec un montant des primes émises nettes d'annulation de 28.4MMDH.

Le taux de pénétration du secteur (part des primes dans le PIB) a enregistré une légère hausse en atteignant 3,14% en 2014 contre 3,09% en 2013.

Les ventes ont été dynamisées par la branche «vie et capitalisation» qui a réalisé une croissance importante de 9,3%.

La branche non-vie quant à elle, a progressé de 4,9%, affichant un volume des primes émises de 19MMDH en 2014. La branche a été tirée par les assurances obligatoires, notamment l'automobile (+6,3%).

Un marché de 28.4 MMDH

	Chiffre d'Affaires	Contribution	Evolution 2013/2014
Assurances Vie et Capitalisation	9 397,7	33,1 %	9,3 %
Automobile	9 033,7	31,8 %	6,3 %
Accidents Corporels	3 224,0	11,3 %	5,1 %
Accidents du Travail	2 213,5	7,8 %	3,4 %
Incendie	1 159,3	4,1 %	-7,7 %
Assistance - Crédit - Caution	1 091,1	3,8 %	12,6 %
Transport	568,5	2,0 %	-3,2 %
Autres Opérations Non Vie	606,3	2,1 %	-0,1 %
Responsabilité Civile Générale	509,3	1,8 %	0,0 %
Risques Techniques	416,0	1,5 %	10,3 %
Acceptations en réassurance	202,3	0,7 %	-29,7 %
Total	28 421,6	100 %	6,3 %

ACTIVITÉS SANAD

ACTIVITÉS SANAD

A. STRATEGIE ET MANAGEMENT

1. Management et Organisation modernes et adaptés

La Direction Générale a révisité son organisation interne pour répondre au mieux aux exigences de son réseau d'intermédiaires et de l'ensemble de ses partenaires et ce avec un style de management moderne et fluide. La 1^{ère} phase de cette réorganisation s'est achevée par l'adoption d'un organigramme par pôles. La mise en place des pôles a permis de renforcer les responsabilités des directeurs de pôles désignés pour leur capacité à gérer, manager leurs équipes avec davantage de productivité et d'efficacité, mais également d'anticiper les besoins futurs des partenaires.

2. Elaboration du plan stratégique Massar Attafaouk :

L'année 2014 a été également marquée par la préparation du plan stratégique triennal (2015-2017). Ce plan stratégique baptisé «Massar Attafaouk», initié par le «Groupe Holmarcom», avait pour objectifs de dynamiser et de renforcer les activités des filiales. Le Plan stratégique a été élaboré grâce à l'implication des managers, à travers l'organisation d'ateliers de travail et d'études réalisées en externe pour analyser les attentes et les besoins des différents segments de clientèle.

ACTIVITÉS SANAD

B. ANIMATION DU RESEAU D'INTERMEDIAIRES

1. Elargissement du réseau d'intermédiaires

Afin de poursuivre son développement commercial, tout en assurant une bonne proximité avec les clients et les prospects, Sanad a conclu de nouveaux partenariats avec des courtiers à fort potentiel dans différentes villes du Royaume.

2. Formation

Durant toute l'année 2014, Sanad a fait bénéficier son réseau exclusif de formations sur les produits et sur les nouvelles applications informatiques. Les formations se sont déroulées par région pour répondre au mieux aux attentes des différents profils d'agents généraux.

Par ailleurs, pour étoffer son réseau exclusif en 2015, Sanad a présélectionné plus de 70 candidats pour passer l'examen prévu en février 2015. Ces candidats, coachés par des experts en assurance, ont suivi des formations aussi bien sur le métier des assurances que sur la gestion d'une agence en tant que futurs «chefs d'entreprises».

3. Encadrement

Pour garantir aux réseaux exclusif et courtage un encadrement plus efficace, le département Animation Réseaux a mis en place une nouvelle réorganisation, avec une répartition des managers commerciaux fondée sur leurs connaissances des régions et leur capacité à dynamiser les points de vente. Cette restructuration a permis de renforcer les liens avec les différents points de vente, avec une qualité d'écoute et la mise en action d'opérations commerciales pertinentes et adaptées.

ACTIVITÉS SANAD

C. COMMUNICATION & MARKETING

1. Récompenses et nouveaux challenges

Fidèle à ses engagements, Sanad a récompensé les agents ayant fortement contribué aux réalisations de 2014. En février, une cérémonie a été organisée pour offrir aux agents les plus méritants les cadeaux annoncés en novembre 2013. Cette rencontre annuelle a été également l'occasion pour Sanad de partager des moments ludiques autour d'activités organisées pour souder les équipes et renforcer le sentiment d'appartenance. L'événement s'est clôturé par un moment de détente autour d'un repas animé par des humoristes et de la musique.

Pour poursuivre son développement commercial durant l'année 2014, des challenges ont été organisés, avec attribution d'objectifs par points de vente. Les résultats escomptés ont été atteints par les intermédiaires fortement impliqués.

2. Campagnes produits

Les femmes à l'honneur

Pour célébrer la Journée Internationale de la Femme, durant le mois de mars, Sanad Auto Nissae a connu un relifting en termes d'avantages relatifs aux tarifs et aux garanties. Sa commercialisation a été soutenue par une promotion offrant des cadeaux attrayants pour toutes souscriptions ou renouvellements du contrat d'assurance.

Le foot, sport favori

L'organisation de la Coupe du monde au Brésil a été l'occasion pour la Compagnie de lancer un concept original : «Tous Gagnants avec Sanad Auto», avec l'objectif d'augmenter les ventes en assurance automobile. Durant plus d'un mois, les Assurés ont reçu des cadeaux liés au foot. Chaque semaine, des tirages au sort désignaient les heureux gagnants d'un voyage au Brésil pour 2 personnes.

ACTIVITÉS SANAD

Les 30 jours Sanad de retour

Après le succès de la 1^{ère} édition 2013 de la promotion auto sous le thème «les 30 jours Sanad», la Compagnie a reconduit la même action de communication en y apportant des améliorations et des gains plus attrayants. En effet, durant un mois, les clients ayant souscrit une assurance automobile ont été largement récompensés aussi bien en termes d'avantages produit qu'en termes de lots à gagner.

Cette action a été renforcée par une opération de street marketing. Des dizaines de véhicules habillées aux couleurs de la marque ont sillonné le Royaume. L'animation menée à proximité des agences de Sanad a été fortement appréciée et a drainé un grand nombre de clients.

3. Conventions sur mesure

Pour fidéliser les différentes professions libérales ayant conclu des conventions avec Sanad, la Compagnie a réaménagé les offres en les adaptant aux nouveaux besoins des différentes cibles (notaires, architectes, avocats ...)

L'année 2014 a été marquée par un nouvel engagement avec les Médecins Dentistes et ce grâce à la refonte globale de la convention qui lie Sanad à cette cible depuis plusieurs années. Après une étude approfondie menée auprès des Médecins dentistes sous forme de focus group et d'interview en face à face, la convention a été reconduite avec de nouvelles solutions ciblées par profil et par besoins. La signature officielle de la Convention avec les Médecins dentistes a été réalisée lors d'une conférence de presse à laquelle étaient présents les journalistes de 1^{er} rang et le Président de l'ordre de la profession concernée. Une cellule au sein du département commercial est depuis dédiée au suivi et au bon déroulement des souscriptions.

ACTIVITÉS SANAD

4. Sponsoring

Marrakech Grand prix WTTC

Pour l'édition 2014 du Marrakech grand prix du WTCC, Sanad a reconduit son partenariat avec le WTTC en mettant en valeur la marque à travers des panneaux d'affichage dès l'entrée de la ville ocre et tout le long du circuit.

Morocco Oil & Gas

La Compagnie a saisi l'opportunité de l'organisation du «Morocco Oil & Gas conference Exhibition Summit» à Marrakech pour exposer et rencontrer des opérateurs du secteur nationaux et internationaux. La cible rencontrée était, effectivement, intéressante, vu qu'elle est au cœur de la stratégie de Sanad.

Trophée Hassan II de Golf

Sanad a sponsorisé et participé à la 41^{ème} édition du Trophée Hassan II de Golf et de la Coupe Lalla Meryem qui a eu lieu à Agadir. Ce fut l'occasion de faire participer au tournoi certains clients privilégiés (golfeurs) et d'inviter des patrons d'entreprises de la région (clients et non clients) au dîner de gala.

ACTIVITÉS SANAD

D. QUALITE DE SERVICE

1. Solution innovante «Assiara Card»

La Compagnie a doté l'ensemble de son réseau exclusif et les cabinets de courtage d'un lecteur de carte automatique baptisé «Assiara Card». Cet appareil offre l'avantage de ne plus saisir les données du permis de conduire, carte grise et carte d'identité, mais uniquement de les scanner. Aussi bien pour les intermédiaires que pour les assurés en automobile, le gain de temps et le zéro risque d'erreurs de saisie est évident.

2. Nouvelle plateforme «Cristal Assur»

Le réseau d'agents a été équipé d'une nouvelle solution informatique pour améliorer la gestion interne du cabinet. «Cristal Assur» a permis une meilleure automatisation et informatisation de la gestion commerciale, la production, la gestion des sinistres, les opérations comptables et la gestion du recouvrement. L'élaboration de la plateforme a pris en compte les contraintes des agents, tout en respectant les normes de contrôle interne de la compagnie.

ACTIVITÉS SANAD

E. CITOYENNETE

1. Transport scolaire offert

Toujours engagée dans des actions citoyennes, à travers l'Association Atlas pour le développement en milieu rural, Sanad a fait don d'un bus scolaire. Ce moyen de transport a été très bien accueilli par les responsables de l'école du Douar Ait Daouad en quête de soutiens pour assurer une scolarité «normale» aux enfants de la région.

2. Don de sang

Sanad a, comme à l'accoutumée, participé à la campagne nationale de don de sang grâce à des collaborateurs engagés et sensibilisés.

3. Protection de l'environnement

Dans le cadre des actions entamées depuis des années, le groupe Sanad/Atlanta a lancé une opération inédite de tri sélectif des déchets. C'est ainsi qu'a vu le jour le 1^{er} chiffonnier «Hamri» doté d'un outil de travail efficace: un vélo électrique lui facilitant la tâche du tri sélectif, mais surtout lui permettant d'améliorer son mode et niveau de vie.

Par ailleurs, les collaborateurs de Sanad/Atlanta ont participé massivement à l'opération Bahri Dima Clean, en partenariat avec l'Association Bahri. Cette événement a été marqué par la présence de M. Hamri et a connu un grand succès. Ce fut l'occasion pour les 2 Compagnies de recevoir les

félicitations de Madame la ministre de l'Environnement pour les initiatives entreprises en faveur de la protection de l'environnement.

COMPTES & RÉSULTATS EXERCICE 2014

CHIFFRE D'AFFAIRES

- Les primes émises de Sanad ont enregistré une croissance de 6,3%, passant de 1.462 MDH en 2013 à 1.553 MDH en 2014.
- Cette performance s'explique aussi bien par les réalisations en assurances Vie qui ont progressé de 20,6% que par celles de la branche Non Vie qui est de 4,3%.

RÉSULTATS

Après une forte progression en 2013 par rapport à 2012, le résultat financier de la compagnie a enregistré une nouvelle hausse en 2014 pour se situer à 327 112 KDH, en hausse de 158,1%.

L'exercice 2014 s'est soldé par un résultat net de 100 315 KDH, en augmentation de 55,2% par rapport à 2013.

RÉSOLUTIONS

RÉSOLUTIONS

PREMIERE RESOLUTION

L'Assemblée Générale, après avoir entendu les explications du Conseil d'Administration et la lecture du rapport des Commissaires aux Comptes, approuve intégralement les comptes de l'exercice clos le 31 décembre 2014 tels qu'ils résultent du Bilan et du Compte de Produits et Charges arrêtés à cette date et qui présentent un bénéfice net comptable de **100.315.293,11 dirhams**.

DEUXIEME RESOLUTION

L'Assemblée Générale décide d'affecter le bénéfice net comptable de l'exercice, soit **100.315.293,11 dirhams**, comme suit :

Bénéfice net de l'exercice (DH)	:	100.315.293,11
	-	
Dotation à la Réserve Légale	:	Néant
Solde (DH)	:	100.315.293,11
	+	
Report à nouveau antérieur	:	337.321.282,09
Bénéfice distribuable (DH)	:	437.636.575,20
	-	
Dividendes (DH)	:	50.000.000,00
Le reste (DH)	:	387.636.575,20

A affecter au crédit du compte report à nouveau.

Soit un dividende de **20,00** dirhams par action que l'Assemblée Générale décide de mettre en paiement à compter du **22 juin 2015**.

TROISIEME RESOLUTION :

L'Assemblée Générale, après avoir entendu la lecture du rapport spécial des Commissaires aux Comptes sur les conventions relevant de l'article 56 de la Loi 17-95 sur la société anonyme, telle que modifiée et complétée par la Loi 20-05, approuve chacune des opérations et conventions qui y sont mentionnées.

QUATRIEME RESOLUTION :

L'Assemblée Générale donne quitus entier et définitif de sa gestion au Conseil d'Administration pour l'exercice clos le 31 décembre 2014.

Elle donne également décharge de leur mission aux Commissaires aux Comptes pour le même exercice.

RÉSOLUTIONS

■ CINQUIEME RESOLUTION

L'Assemblée Générale constate que le mandat des membres du Conseil d'Administration actuels arrive à expiration à l'issue de la présente Assemblée Générale.

En conséquence, elle décide, conformément aux dispositions de la loi et des statuts, de renouveler le mandat des membres du Conseil d'Administration suivants pour une durée de trois (3) années :

- Monsieur Mohamed Hassan BENSALAH ;
- Madame Latifa BENSALAH née EL MOUTARAJJI ;
- Madame Fatima-Zahra BENSALAH ;
- Monsieur Karim CHIOUAR ;
- Monsieur Sellam SEKKAT ;
- HOLMARCOM, dont le représentant permanent est M. Mohamed Hassan BENSALAH ;
- CAISSE DE DEPOT ET DE GESTION - CDG, dont le représentant permanent est M. Omar LAHLOU.

Le mandat des membres désignés ci-dessus expirera à l'issue de l'Assemblée Générale Ordinaire qui sera appelée à statuer sur les comptes de l'exercice clos le 31 décembre 2017.

■ SIXIEME RESOLUTION

L'Assemblée Générale décide d'allouer, au Conseil d'Administration, pour l'exercice en cours, des jetons de présence d'un montant brut de..... de dirhams.

Il appartiendra au Conseil d'Administration de les répartir entre ses membres dans les proportions qu'il jugera convenables.

■ SEPTIEME RESOLUTION

L'Assemblée Générale donne tous pouvoirs au porteur d'un exemplaire, d'un extrait ou d'une copie du présent procès verbal pour accomplir les formalités prévues par la Loi.

LE CONSEIL D'ADMINISTRATION

ETATS FINANCIERS

BILAN ACTIF

	Exercice			Exercice précédent
	Brut	Amort./Prov.	Net	
* ACTIF IMMOBILISE	5 134 009 483,63	359 100 258,72	4 774 909 224,91	4 231 009 357,71
MOBILISATION EN NON - VALEURS	25 039 766,83	23 405 899,20	1 633 867,63	2 680 373,45
Frais préliminaires	10 235 516,24	10 235 516,24	0,00	0,00
Charges à répartir sur plusieurs exercices	14 804 250,59	13 170 382,96	1 633 867,63	2 680 373,45
Primes de remboursement des obligations	0,00	0,00	0,00	0,00
IMMOBILISATIONS INCORPORELLES	8 807 134,14	8 026 481,66	780 652,48	880 535,19
Immobilisation en recherche et développement	7 872 585,81	7 815 925,81	56 660,00	63 500,00
Brevets, marques, droits et valeurs similaires	0,00	0,00	0,00	0,00
Fonds commercial	1,00	0,00	1,00	1,00
Autres immobilisations incorporelles	934 547,33	210 555,85	723 991,48	817 034,19
IMMOBILISATIONS CORPORELLES	50 956 091,46	39 094 710,72	11 861 380,74	11 038 724,86
Terrains	0,00	0,00	0,00	0,00
Constructions	0,00	0,00	0,00	0,00
Installations techniques, matériel et outillage	6 791 090,93	4 307 912,93	2 483 178,00	3 124 450,01
Matériel de transport	3 917 275,55	3 403 068,65	514 206,90	378 822,20
Mobilier, matériel de bureau et aménagements divers	40 197 324,98	31 383 729,14	8 813 595,84	7 485 052,65
Autres immobilisations corporelles	0,00	0,00	0,00	0,00
Immobilisations corporelles en cours	50 400,00		50 400,00	50 400,00
IMMOBILISATIONS FINANCIERES	107 838 410,29	41 238 385,12	66 600 025,17	64 483 181,51
Prêts immobilisés	660 000,00	660 000,00	0,00	0,00
Autres créances financières	4 863 269,20	0,00	4 863 269,20	4 953 039,78
Titres de participation	89 490 475,09	37 973 893,29	51 516 581,80	52 082 329,71
Autres titres immobilisés	12 824 666,00	2 604 491,83	10 220 174,17	7 447 812,02
PLACEMENTS AFFECTES AUX OPERATIONS D'ASSURANCE	4 941 368 080,91	247 334 782,02	4 694 033 298,89	4 151 926 542,70
Placements immobiliers	176 114 474,69	46 992 211,23	129 122 263,46	128 628 509,53
Obligations, bons et titres de créances négociables	988 942 377,23	0,00	988 942 377,23	877 630 443,18
Actions et parts sociales	3 673 644 656,75	200 342 570,79	3 473 302 085,96	2 966 363 037,75
Prêts et effets assimilés	26 464 671,62	0,00	26 464 671,62	21 691 042,76
Dépôts en comptes indisponibles	76 201 900,62	0,00	76 201 900,62	157 613 509,48
Placements affectés aux contrats en unités de compte	0,00	0,00	0,00	0,00
dépôts auprès des cédantes	0,00	0,00	0,00	0,00
Autres placements	0,00	0,00	0,00	0,00
ECARTS DE CONVERSION - ACTIF	0,00	0,00	0,00	0,00
Diminution de créances immobilisées et des placements	0,00	0,00	0,00	0,00
Augmentation des dettes de financement et des prov. techniques	0,00	0,00	0,00	0,00
* ACTIF CIRCULANT (hors trésorerie)	2 571 799 440,58	502 019 573,36	2 069 779 867,22	1 848 455 056,90
PART DES CESSIONNAIRES DANS LES PROV. TECHNIQUES	794 618 780,99	0,00	794 618 780,99	804 270 854,37
Provisions pour primes non acquises	22 114 186,30	0,00	22 114 186,30	15 481 684,13
Provisions pour sinistres à payer	697 954 618,90	0,00	697 954 618,90	715 195 335,73
Provisions des assurances vie	53 829 339,02	0,00	53 829 339,02	54 019 593,62
Autres Provisions techniques	20 720 636,77	0,00	20 720 636,77	19 574 240,89
CREANCES DE L'ACTIF CIRCULANT	1 727 110 565,49	502 019 573,36	1 225 090 992,13	990 052 702,28
Cessionnaires et cptes rattachés débiteurs	111 200 342,54	0,00	111 200 342,54	28 443 335,77
Assurés, intermédiaires, cédants, coass. et cptes rattachés débiteurs	1 440 425 439,23	501 152 407,03	939 273 032,20	798 496 956,42
Personnel débiteur	2 675 909,28	0,00	2 675 909,28	317 395,60
Etat débiteur	31 176 536,99		31 176 536,99	27 621 906,36
Comptes d'associés débiteurs	0,00	0,00	0,00	0,00
Autres débiteurs	21 123 613,72	867 166,33	20 256 447,39	29 221 861,93
Comptes de régularisation-actif	120 508 723,73		120 508 723,73	105 951 246,20
TITRES ET VALEURS DE PLACEMENT (non affectés aux opér.d'assur.)	50 070 094,10	0,00	50 070 094,10	54 131 500,25
ECARTS DE CONVERSION - ACTIF (Eléments circulants)	0,00	0,00	0,00	0,00
* TRESORERIE	12 771 915,77	0,00	12 771 915,77	6 813 849,15
TRESORERIE - ACTIF	12 771 915,77	0,00	12 771 915,77	6 813 849,15
Chèques et valeurs à encaisser	0,00	0,00	0,00	0,00
Banques, T.G.R, C.C.P.	12 739 451,76	0,00	12 739 451,76	6 794 404,08
Caisses, régies d'avances et accreditifs	32 464,01	0,00	32 464,01	19 445,07
TOTAL GENERAL	7 718 580 839,98	861 119 832,08	6 857 461 007,90	6 086 278 263,76

BILAN PASSIF

	Exercice	Exercice précédent
* FINANCEMENT PERMANENT	5 890 431 731,23	5 236 197 418,59
CAPITAUX PROPRES	752 027 297,20	671 712 004,09
Capital Social ou fonds d'établissement	250 000 000,00	250 000 000,00
à déduire : Actionnaires, capital souscrit non appelé		
Capital appelé, (dont versé.....)		
Primes d'émission, de fusion, d'apport	0,00	0,00
Ecarts de réévaluation	39 390 722,00	39 390 722,00
Réserve légale	25 000 000,00	25 000 000,00
Autres réserves	0,00	0,00
Report à nouveau (1)	337 321 282,09	292 665 426,00
Fonds social complémentaire	0,00	0,00
Résultats nets en instance d'affectation (1)	0,00	0,00
Résultat net de l'exercice (1)	100 315 293,11	64 655 856,09
CAPITAUX PROPRES ASSIMILES	0,00	0,00
Provisions réglementées	0,00	0,00
DETTES DE FINANCEMENT	2 974 842,50	2 856 702,19
Emprunts obligataires	0,00	0,00
Emprunts pour fonds d'établissement	0,00	0,00
Autres dettes de financement	2 974 842,50	2 856 702,19
PROVISIONS DURABLES POUR RISQUES ET CHARGES	1 050 510,17	1 589 835,12
Provisions pour risques	0,00	0,00
Provisions pour charges	1 050 510,17	1 589 835,12
PROVISIONS TECHNIQUES BRUTES	5 134 379 081,36	4 560 038 877,19
Provisions pour primes non acquises	247 330 104,00	235 004 154,00
Provisions pour sinistres à payer	3 786 944 285,19	3 346 999 811,19
Provisions des assurances vie	873 308 489,56	752 983 699,00
Provisions pour fluctuations de sinistralité	199 930 000,00	201 813 000,00
Provisions pour aléas financiers	0,00	2 913 000,00
Provisions techniques des contrats en unités de compte	0,00	0,00
Provisions pour participations aux bénéficiaires	16 992 435,00	13 287 537,00
Provisions techniques sur placements	227 922,61	0,00
Autres provisions techniques	9 645 845,00	7 037 676,00
ECARTS DE CONVERSION - PASSIF	0,00	0,00
Augmentation des créances immobilisées et des placements	0,00	0,00
Diminution des dettes de financement et des provisions techniques	0,00	0,00
* PASSIF CIRCULANT (hors trésorerie)	872 620 971,93	759 233 138,48
DETTES POUR ESPECES REMISES PAR LES CESSIONNAIRES	296 103 362,33	332 907 567,95
Dettes pour espèces remises par les cessionnaires	296 103 362,33	332 907 567,95
DETTES DE PASSIF CIRCULANT	576 517 609,60	426 325 570,53
Cessionnaires et comptes rattachés créditeurs	189 617 998,40	106 720 489,64
Assurés,,intermédiaires,cédants,coass. et cptes rattachés créditeurs	142 603 375,01	157 143 103,26
Personnel créditeur	2 651 935,19	339 252,40
Organismes sociaux créditeurs	678 320,46	883 082,27
Etat créditeur	63 922 703,42	17 468 736,31
Comptes d'associés créditeurs	1 665 693,89	1 598 397,89
Autres créanciers	145 841 987,39	126 453 463,64
Comptes de régularisation-passif	29 535 595,84	15 719 045,12
AUTRES PROVISIONS POUR RISQUES ET CHARGES	0,00	0,00
ECARTS DE CONVERSION - PASSIF (éléments circulants)	0,00	0,00
* TRESORERIE	94 408 304,74	90 847 706,69
TRESORERIE - PASSIF	94 408 304,74	90 847 706,69
Crédits d'escompte	0,00	0,00
Crédits de trésorerie	0,00	0,00
Banques	94 408 304,74	90 847 706,69
TOTAL GENERAL	6 857 461 007,90	6 086 278 263,76

(1) Bénéficiaire (+) ; Déficitaires (-)

COMPTE DE PRODUITS ET CHARGES (CPC)

I - COMPTE TECHNIQUES ASSURANCES VIE

LIBELLE	Exercice du 01/01/2014 au 31/12/2014			Ex. Précédent
	Brut	Cessions	Net	Net
1 PRIMES	215 920 332,47	6 054 576,33	209 865 756,14	172 921 052,09
Primes émises	215 920 332,47	6 054 576,33	209 865 756,14	172 921 052,09
2 PRODUITS TECHNIQUES D'EXPLOITATION	901 367,17	0,00	901 367,17	1 329 690,41
Subventions d'exploitation		0,00	0,00	0,00
Autres produits d'exploitation	87 943,04	0,00	87 943,04	217 520,45
Reprises d'exploitation. transferts de charges	813 424,13	0,00	813 424,13	1 112 169,97
3 PRESTATIONS ET FRAIS	181 774 259,13	6 255 444,52	175 518 814,61	158 817 762,48
Prestations et frais payés	54 587 636,57	7 253 219,81	47 334 416,76	53 230 777,83
Variation des provisions pour sinistres à payer	4 238 934,00	-807 520,69	5 046 454,69	3 925 771,52
Variation des provisions des assurances vie	120 324 790,56	-190 254,60	120 515 045,16	99 303 895,44
Variation des provisions pour fluctuations de sinistralité	918 000,00		918 000,00	1 205 000,00
Variation des provisions pour aléas financiers	0,00		0,00	0,00
Variation des provisions pour participation aux bénéfices	1 704 898,00		1 704 898,00	1 152 317,69
Variation des autres provisions techniques	0,00		0,00	0,00
4 CHARGES TECHNIQUES D'EXPLOITATION	59 223 697,93	0,00	59 223 697,93	57 565 126,93
Charges d'acquisition des contrats	38 807 867,96	0,00	38 807 867,96	36 790 712,34
Achats consommés de matières et fournitures	373 377,74	0,00	373 377,74	425 921,43
Autres charges externes	9 286 344,07	0,00	9 286 344,07	8 130 028,65
Impôts et taxes	821 550,82	0,00	821 550,82	635 951,89
Charges de personnel	4 839 676,23	0,00	4 839 676,23	7 823 547,45
Autres charges d'exploitation	411 907,35	0,00	411 907,35	565 078,71
Dotations d'exploitation	4 682 973,76	0,00	4 682 973,76	3 193 886,46
5 PRODUITS DES PLACEMENTS AFFECTES AUX OPER D'ASS.	41 118 435,26	0,00	41 118 435,26	29 458 313,47
Revenus des placements	20 884 188,50	0,00	20 884 188,50	15 497 175,31
Gains de change	0,00	0,00	0,00	0,00
Produits des différences sur prix de remboursement à percevoir	455 491,05	0,00	455 491,05	392 398,12
Profits sur réalisation de placements	19 688 556,21	0,00	19 688 556,21	13 420 783,38
Profits provenant de la réévaluation des placements affectés	0,00	0,00	0,00	0,00
Intérêts et autres produits de placements	90 199,50	0,00	90 199,50	147 956,66
Reprises sur charges de placement. Transferts de charges.	0,00	0,00	0,00	0,00
6 CHARGES DES PLACEMENTS AFFECTES AUX OPER D'ASS.	4 611 639,03	0,00	4 611 639,03	4 093 742,79
Charges d'intérêts	62 012,68	0,00	62 012,68	1 417,64
Frais de gestion des placements	1 154 813,95	0,00	1 154 813,95	1 122 674,29
Pertes de change	0,00	0,00	0,00	0,00
Amortissement des différences sur prix de remboursement	418 585,92	0,00	418 585,92	182 373,67
Pertes sur réalisation de placements	0,00	0,00	0,00	0,00
Pertes provenant de la réévaluation des placements affectés	0,00	0,00	0,00	0,00
Autres charges de placements	0,00	0,00	0,00	0,00
Dotations sur placements	2 976 226,48	0,00	2 976 226,48	2 787 277,20
Résultat technique vie (1+2-3-4+5-6)	12 330 538,81	-200 868,19	12 531 407,00	-16 767 576,23

COMPTE DE PRODUITS ET CHARGES (CPC)

II - COMPTE TECHNIQUES ASSURANCES NON- VIE

LIBELLE	Exercice du 01/01/2014 au 31/12/2014			Ex. Précédent
	Brut	Cessions	Net	Net
1 PRIMES	1 325 431 137,30	218 148 072,94	1 107 283 064,36	1 035 999 859,20
Primes émises	1 337 757 087,30	224 780 575,11	1 112 976 512,19	1 044 749 345,47
Variation des provisions pour primes non acquises	12 325 950,00	6 632 502,17	5 693 447,83	8 749 486,27
2 PRODUITS TECHNIQUES D'EXPLOITATION	48 393 964,50	0,00	48 393 964,50	20 652 961,97
Subventions d'exploitation	0,00	0,00	0,00	0,00
Autres produits d'exploitation	5 260 185,22	0,00	5 260 185,22	6 218 011,13
Reprises d'exploitation. transferts de charges	43 133 779,28	0,00	43 133 779,28	14 434 950,84
3 PRESTATIONS ET FRAIS	1 080 848 098,72	143 084 683,03	937 763 415,69	733 166 803,26
Prestations et frais payés	646 248 389,72	158 371 483,29	487 876 906,43	589 962 639,77
Variation des provisions pour sinistres à payer	435 705 540,00	-16 433 196,14	452 138 736,14	149 485 887,70
Variation des provisions pour fluctuations de sinistralité	-2 801 000,00	0,00	-2 801 000,00	-15 386 000,00
Variation des provisions pour aléas financiers	-2 913 000,00	0,00	-2 913 000,00	2 913 000,00
Variation des provisions pour participations aux bénéfices	2 000 000,00	0,00	2 000 000,00	2 000 000,00
Variation des autres provisions techniques	2 608 169,00	1 146 395,88	1 461 773,12	4 191 275,79
4 CHARGES TECHNIQUES D'EXPLOITATION	374 059 093,80	0,00	374 059 093,80	338 463 481,91
Charges d'acquisition des contrats	183 128 083,39	0,00	183 128 083,39	174 251 747,34
Achats consommés de matières et fournitures	2 280 166,67	0,00	2 280 166,67	2 631 396,98
Autres charges externes	64 407 991,84	0,00	64 407 991,84	52 973 083,98
Impôts et taxes	14 950 087,25	0,00	14 950 087,25	13 643 501,75
Charges de personnel	53 671 695,58	0,00	53 671 695,58	48 334 875,21
Autres charges d'exploitation	5 563 367,02	0,00	5 563 367,02	11 220 031,14
Dotations d'exploitation	50 057 702,05	0,00	50 057 702,05	35 408 845,51
5 PRODUITS DES PLACEMENTS AFFECTES AUX OPER D'ASS.	295 880 018,40	0,00	295 880 018,40	136 321 616,99
Revenus des placements	98 233 089,42	0,00	98 233 089,42	78 868 854,57
Gains de change	0,00	0,00	0,00	125 668,90
Produits des différences sur prix de remboursement à percevoir	1 247 345,64	0,00	1 247 345,64	452 486,50
Profits sur réalisation de placements	12 335 151,86	0,00	12 335 151,86	13 810 560,83
Profit provenant de la réévaluation des placements affectés	0,00	0,00	0,00	0,00
Intérêts et autres produits de placements	1 815 790,53	0,00	1 815 790,53	5 731 364,71
Reprises sur charges de placements. Transferts de charges.	182 248 640,95	0,00	182 248 640,95	37 332 681,48
6 CHARGES DES PLACEMENTS AFFECTES AUX OPER D'ASS.	5 275 108,18	0,00	5 275 108,18	34 946 992,75
Charges d'intérêts	577 938,64	0,00	577 938,64	237 359,86
Frais de gestion des placements	1 242 995,53	0,00	1 242 995,53	1 122 012,18
Pertes de change	0,00	0,00	0,00	0,00
Amortissement des différences sur prix de remboursement	131 417,27	0,00	131 417,27	1 182 929,59
Pertes sur réalisation de placements	398 529,09	0,00	398 529,09	6 148 035,14
Pertes provenant de la réévaluation des placements affectés	0,00	0,00	0,00	0,00
Autres charges de placements	0,00	0,00	0,00	0,00
Dotations sur placements	2 924 227,65	0,00	2 924 227,65	26 256 655,97
Résultat technique non vie (1+2-3-4+5-6)	209 522 819,50	75 063 389,91	134 459 429,59	86 397 160,25

COMPTE DE PRODUITS ET CHARGES (CPC)

III - COMPTE NON TECHNIQUE

LIBELLE	OPERATIONS			
	Propres à l'exercice	Concernant les exercices précédents	Totaux Exercice	Exercice précédent
1 PRODUITS NON TECHNIQUES COURANTS	6 009 259,98	81 715,12	6 090 975,10	6 978 035,36
Produits d'exploitation non techniques courants	1 126 352,67	81 715,12	1 208 067,79	3 582 270,77
Intérêts et autres produits non techniques courants	3 310 180,02	0,00	3 310 180,02	3 395 497,57
Autres produits non techniques courants	0,00	0,00	0,00	0,00
Reprises non techniques, transferts de charges	1 572 727,29	0,00	1 572 727,29	267,02
2 CHARGES NON TECHNIQUES COURANTES	24 206 372,06	2 927,52	24 209 299,58	39 754,03
Charges d'exploitation non techniques courantes	19 070 130,14	2 927,52	19 073 057,66	1 185,52
Charges financières non techniques courantes	461 967,87	0,00	461 967,87	38 568,51
Autres charges non techniques courantes	0,00	0,00	0,00	0,00
Dotations non techniques courantes	4 674 274,05	0,00	4 674 274,05	0,00
Résultat non technique courant (1 - 2)			-18 118 324,48	6 938 281,33
3 PRODUITS NON TECHNIQUES NON COURANTS	0,00	0,00	0,00	3 046 677,29
Produits des cessions d'immobilisations	0,00	0,00	0,00	165 000,00
Subventions d'équilibre	0,00	0,00	0,00	0,00
Autres produits non courants	0,00	0,00	0,00	0,00
Reprises non courantes, transferts de charges	0,00	0,00	0,00	2 881 677,29
4 CHARGES NON TECHNIQUES NON COURANTES	0,00	0,00	0,00	6 679 033,55
Valeurs nettes d'amort. des immobilisations cédées	0,00	0,00	0,00	0,00
Subventions accordées	0,00	0,00	0,00	0,00
Autres charges non courantes	0,00	0,00	0,00	5 811 867,22
Dotations non courantes	0,00	0,00	0,00	867 166,33
RÉSULTAT NON TECHNIQUE NON COURANT (3 - 4)			0,00	-3 632 356,26
RESULTAT NON TECHNIQUE (1 - 2 + 3 - 4)			-18 118 324,48	3 305 925,07

COMPTE DE PRODUITS ET CHARGES (CPC)

IV - RECAPITULATION

	Exercice du 01/01/2014 au 31/12/2014	Exercice précédent
I RESULTAT TECHNIQUE VIE	12 531 407,00	-16 767 576,23
II RESULTAT TECHNIQUE NON-VIE	134 459 429,59	86 397 160,25
III RESULTAT NON TECHNIQUE	-18 118 324,48	3 305 925,07
IV RESULTAT AVANT IMPOTS	128 872 512,11	72 935 509,09
V IMPOTS SUR LES RESULTATS	28 557 219,00	8 279 653,00
VI RESULTAT NET	100 315 293,11	64 655 856,09
TOTAL DES PRODUITS ASSURANCES VIE	251 885 558,57	203 709 055,97
TOTAL DES PRODUITS ASSURANCES NON-VIE	1 451 557 047,26	1 192 974 438,16
TOTAL DES PRODUITS NON TECHNIQUES	6 090 975,10	10 024 712,65
TOTAL DES PRODUITS	1 709 533 580,93	1 406 708 206,79
TOTAL DES CHARGES ASSURANCES VIE	239 354 151,57	220 476 632,20
TOTAL DES CHARGES ASSURANCES NON-VIE	1 317 097 617,67	1 106 577 277,92
TOTAL DES CHARGES NON TECHNIQUES	24 209 299,58	6 718 787,58
IMPOTS SUR LES RESULTATS	28 557 219,00	8 279 653,00
TOTAL DES CHARGES	1 609 218 287,82	1 342 052 350,70
RESULTAT NET	100 315 293,11	64 655 856,09

ETAT DES SOLDES DE GESTION

I - TABLEAU DE FORMATION DES RÉSULTATS (TFR)		Exercice du 01/01/2014 au 31/12/2014	Exercice Précédent
1	Primes acquises (1a - 1b)	1 541 351 469,77	1 457 550 415,89
1a	Primes émises	1 553 677 419,77	1 461 776 066,89
1b	Variation des provisions pour primes non acquises	12 325 950,00	4 225 651,00
2	Variation des provisions mathématiques (60311+ 60317 + 6032 + 6033 + 60261+ 60267)	280 083 197,69	65 848 512,00
3	Ajustement VARCUC	0,00	0,00
4	Charges des prestations (4a + 4b)	944 086 097,62	874 972 661,46
4a	Prestations et frais payés (hors rubrique 9)	700 722 419,62	757 460 346,46
4b	Variation des provisions pour prestations et diverses	243 363 678,00	117 512 315,00
A - Solde de souscription (Marge brute) (1-2-3-4)		317 182 174,46	516 729 242,43
5	Charges d'acquisition	221 935 951,35	211 042 459,68
6	Autres charges techniques d'exploitation	211 346 840,38	184 986 149,16
7	Produits techniques d'exploitation	49 295 331,67	21 982 652,39
B - Charges d'acquisition et de gestion nettes (5 + 6 - 7)		383 987 460,06	374 045 956,45
C - Marge nette d'exploitation (A - B)		-66 805 285,60	142 683 285,98
8	Produits nets des placements (73 - 63)	327 111 706,45	126 739 194,92
9	Participations aux résultats et intérêts crédités (60115,60316, 60266, 6071)	38 453 062,54	30 194 429,38
D - Solde financier (8 - 9)		288 658 643,91	96 544 765,54
E - Résultat technique brut (C + D)		221 853 358,31	239 228 051,52
10	Part des réassureurs dans les primes acquises	224 202 649,27	248 629 504,60
11	Part des réassureurs dans les prestations payées	165 624 703,10	114 485 005,55
12	Part des réassureurs dans les provisions	-16 284 575,55	-35 453 968,45
F - Solde de réassurance (11 + 12 - 10)		-74 862 521,72	-169 598 467,50
G - Résultat technique net (E + F)		146 990 836,59	69 629 584,02
13	Résultat non technique courant	-18 118 324,48	6 938 281,33
14	Résultat non technique non courant	0,00	-3 632 356,26
H - Résultat non technique (13 + 14)		-18 118 324,48	3 305 925,07
I - Résultat avant impôts (G + H)		128 872 512,11	72 935 509,09
15	Impôts sur les sociétés	28 557 219,00	8 279 653,00
J - Résultat net (I - 15)		100 315 293,11	64 655 856,09
16	C' - Marge nette d'exploitation nette de réassurance (C + F)	-141 667 807,32	-26 915 181,52

II - CAPACITE D'AUTOFINANCEMENT (CAF) - AUTOFINANCEMENT

1	Résultat net de l'exercice		
	Bénéfice +	100 315 293,11	64 655 856,09
	Perte -	0,00	0,00
2	+ Dotations d'exploitation (1)	7 434 436,74	10 136 276,32
3	+ Dotations sur placements (1)	5 900 454,13	29 043 933,17
4	+ Dotations non techniques courantes	4 674 274,05	0,00
5	+ Dotations non techniques non courantes	0,00	867 166,33
6	- Reprises d'exploitation (2)	1 589 835,12	3 372 583,20
7	- Reprises sur placements (2)	182 248 640,95	37 332 681,48
8	- Reprises non techniques courantes	1 572 727,29	267,02
9	- Reprises non techniques non courantes (2) (3)	0,00	0,00
10	- Produits des cessions d'immobilisations	0,00	165 000,00
11	+ Valeur nette d'amortissements des immobilisations cédées	0,00	0,00
	= CAPACITE D'AUTOFINANCEMENT	-67 086 745,33	63 832 700,21
12	- Distribution de bénéfices	20 000 000,00	0,00
	= AUTOFINANCEMENT	-87 086 745,33	63 832 700,21

(1) A l'exclusion des dotations relatives aux actifs et passifs circulants et à la trésorerie.

(2) A l'exclusion des reprises relatives aux actifs et passifs circulants et à la trésorerie.

(3) Y compris les reprises sur subventions.

**RÉSEAU
EXCLUSIF SANAD**

RAISON SOCIALE	ADRESSE	VILLE	TELEPHONE	GSM	FAX	E-MAIL
ASSURANCE INBIAAT	AVENUE HASSAN II, IMMEUBLE ABDOU	AGADIR	05 28 84 85 10	06 61 05 06 09	05 28 84 85 12	assurances.inbiaat@gmail.com
ASSURANCES BENSALLAH	AVENUE ABDERRAHMANE BEN ZIDANE, N°83, CITÉ ASSALAM	AGADIR	05 28 29 29 / 08 08 36 83 14	06 61 34 98 88	05 28 29 22 18	assurancesbensallah@gmail.com
ASSURANCES GOUSAID	4, IMMEUBLE OUMIL AVENUE HASSAN II	AGADIR	05 28 84 72 81/82	06 61 16 43 86 / 06 61 53 05 25	05 28 84 72 83	gorassar@menara.ma
GEMASSUR SOUSS	RUE DES ORANGERS, B.P. 251	AGADIR	05 28 82 24 02	06 61 38 27 62	05 28 82 01 85	gmassur@menara.ma
SADIK	BD. HASSAN II, BOITE POSTALE 456	AGADIR	05 28 82 28 85/84	06 61 18 78 85	05 28 84 39 43	assurances.sadik@hotmail.fr
LA PREMIÈRE ASSURANCE	IMMEUBLE ZAITOUNE N° 25 A- APT 3 LOT ZAITOUNE, BP N°430, TIKIOUINE	AGADIR	05 28 28 89 28/30	06 61 08 50 10	05 28 28 89 29	pr_assurance2008@menara.ma
BUREAU DIRECT SANAD - AIT MELLOUL	BLOC A, RÉSIDENCE RIZQ, AV.HASSAN II, ROUTE DE TIZNIT	AIT MELLOUL	05 28 24 51 63	06 61 16 43 86 / 06 61 53 05 25	05 28 24 51 59	tagmat@groupe-gousaid.com
BUREAU DIRECT SANAD - AKLIM	N°01, AVENUE HASSAN II, HAY LAY-MOUNE	AKLIM	05 36 63 40 40		05 36 63 40 41	aklim.assurances@gmail.com
TRANSPARENCE ASSURANCES	IMMEUBLE TIZNIT, 1ER ETAGE, N°7, BOULEVARD HASSAN II, AHADAF	AZROU	05 35 56 39 37		05 35 56 02 55	transpassure@gmail.com
KHALED ASSURANCES	233-235, BOULEVARD HASSAN II, RDC	BEJAAD	05 23 41 22 22		05 23 41 35 35	assurancekhaled@yahoo.fr
ASSURANCES RHAMMA	LOTISSEMENT BEN HANIA, N°15	BEN GUERIR	05 24 31 79 79		05 24 31 79 79	assursanad.rhamma@gmail.com
ASSURANCES EL MOURTADAH	BOULEVARD MOHAMED VI, LOTISSEMENT BAHUJA, N°6 BIS, RDC	BENI MELLAL	«05 23 48 22 32	05 23 48 10 25»	05 23 48 10 25	assurances.elmourtadah@yahoo.fr
MELOUYA ASSURANCES	113, RUE IMAM AL GHAZALI, HAY EL HASSANI	BERKANE	05 36 61 00 13	06 61 73 39 61	05 36 61 00 12	mel.assurances@gmail.com
BUREAU DIRECT SANAD - BERKANE	N°99, BD BEKKAY LAHBIL, APPT N°1, 1ER ETAGE, HAY EL HASSANI	BERKANE	05 36 62 80 40		05 36 63 80 41	aghtal.assurances@gmail.com
ASSURANCES AMMAR	128, BD. MOHAMMED V	BERRECHID	05 22 32 87 05		05 22 32 87 25	assurance-ammam@hotmail.fr
BUREAU DIRECT SANAD - BIOUGRA	AVENUE HASSAN II LES CHALETS, BIOUGRA, PROVINCE CHTOUKA AÏT BAHA	BIOUGRA	05 28 81 03 13		05 28 81 06 42	bd.sanad@gmail.com
ASSURANCES DRISSI BOUJOUR	AVENUE MOHAMED BEN ABDELLAH BEN MOHAMED, 18, QUARTIER LALLA MERIEM	BOUJOUR	05 28 89 60 86		05 28 89 67 60	assdrissib@yahoo.fr
ASSURANCE TIZGUINE	155, BOULEVARD MOKDAD LAHRIZI, CITE DJEMAA	CASABLANCA	05 22 59 89 58	06 62 05 57 07	05 22 59 89 57	assurance.tizguine@gmail.com
ASSURANCES OUM EL KHEIR	253, BOULEVARD LALLA ASMAA, GROUPE 6, SIDI MOUMEN	CASABLANCA	05 22 71 81 50	06 62 04 81 87	05 22 71 81 50	okassurances@gmail.com
OUADDAHOU LAHSSEN	RUE 31, N°97 BD DU 10 MARS - BEN MSIK - SIDI OTHMAN	CASABLANCA	05 22 56 39 98/99		05 22 56 40 00	assurancesouadidahou@gmail.com
HERMES ASSURANCES	201, BD DE LA RÉSISTANCE N°3, 1 ÈRE ETAGE	CASABLANCA	05 22 49 09 53 / 05 22 26 40 23	06 61 30 97 10 / 06 61 89 38 08	05 22 49 09 41	hermesas@menara.ma
SHARF ASSURANCES	31, RUE MOHAMMED BEN BRAHIM - OASIS - 20100	CASABLANCA	05 22 99 00 12		05 22 98 75 77	i.assif@marsharf.com
MANAGEMENT ASSURANCES RISQUES	61, AVENUE DES F.A.R. 8ÈME ÉTAGE	CASABLANCA	05 22 44 56 69/70		05 22 44 45 20	managementassur@menara.ma
ASSURANCES TEMAS	33, BD. 10 MARS, BLOC 28, SIDI OTHMAN	CASABLANCA	05 22 55 63 11/12	06 61 16 45 42 / 06 61 74 38 85	05 22 55 61 11	ass.temas@gmail.com

ZLAGUI ASSURANCES	513, AVENUE DRISS EL HARTI - CITÉ DJEMÂA	CASABLANCA	05 22 57 00 44	06 60 44 94 03	05 22 57 00 46	zlagui.assurance@gmail.com
ASTA	N°13, COMPLEXE EL OULFA, BD. OUED MOULOUYA	CASABLANCA	05 22 90 15 19		05 22 90 15 34	assuranceasta@gmail.com
INNOVASSUR	542, BD. MODI BOUKEITA, 2ÈME ÉTAGE	CASABLANCA	«05 22 85 38 27 / 05 22 82 95 25»	06 61 06 89 63	05 22 85 38 31	innovassure@menara.ma
LMH ASSURANCES	LOTISSEMENT EL FATH, RUE 57, N°3, SIDI MAAROUF	CASABLANCA	05 22 78 71 80		05 22 78 71 80	lmh.assurances@hotmail.fr
AZUR ASSURANCES	9, RUE EL BANAFSAJ, RÉSIDENCE JAMAL, QUARTIER MERS SULTAN (PAR MUSTAPHA EL MAÂNI)	CASABLANCA	05 22 47 38 15/17	06 61 45 69 60	05 22 47 38 25	azurassurances@hotmail.fr
JALARASSUR	RUE 2, N°106, LOTISSEMENT SIDI AB-DERRAHMANE, OULFA	CASABLANCA	05 22 90 69 25	06 61 30 19 20	05 22 89 40 62	assurancesessallam@gmail.com
RYAD EL OULFA ASSURANCE	N°205, BOULEVARD H.H.24, LOT MOU-LAY THAMI, OULFA	CASABLANCA	05 22 90 11 36		05 22 90 11 36	ryadoulfa.assurance@gmail.com
ASSURANCES DAR D'IMANA	ANGLE RUE LILLE ET PROVINCE QUAR-TIER LA GARE	CASABLANCA	05 22 44 18 00	06 61 30 71 46	05 22 44 14 84	assurancesdardmana@gmail.com
ASSURANCES BIN LAMDOUNE	RUE 25 N° 144 ANDALOUSS 3 (PAR BD PANORAMIQUE)	CASABLANCA	05 22 21 39 51		05 22 21 19 87	mmoutachouik@gmail.com
PRIMO ASSURANCES	RUE AHMED BEN BOUCHTA, N°1, LOT DE L'AVENIR, ANFA (EN FACE ECOLE MASSIGNON)	CASABLANCA	05 22 94 69 69	06 62 16 78 67	05 22 94 69 69	primoassurances@gmail.com
SAFA ASSURANCES	2, ANGLE RUE DE GUIZE ET MOULAY ISMAIL, 1ER ÉTAGE - ROCHES NOIRES	CASABLANCA	05 22 40 57 40 / 05 22 24 08 33	06 74 02 79 31 / 06 64 69 57 76	05 22 40 57 42	safaassurances@gmail.com
ASSURANCES AL HADIKHA	BD ALI YAATA, BASMA 2, GROUPE 1, N° 1, QUARTIER BEAUSSITE AIN SEBAA	CASABLANCA	05 22 66 33 08/09	06 61 22 96 56	05 22 66 33 10	assurancesalhadika@hotmail.com
NIHALE ASSURANCE	BD MOKHTAR EL GARNAOUI, GR 115, N° 5, HAY AL QODS SIDI BERNOUSSI	CASABLANCA	05 22 75 44 82		05 22 75 39 03	nihale_assurance@menara.ma
FOUAD CHRAIBI ASSURANCES	65, LOT. AMINE, 1ER ÉTAGE, SIDI MAÂROUF - OULED HADDOU	CASABLANCA	05 22 97 54 70	06 61 76 13 20	05 22 97 54 69	f.chraibiassurance@gmail.com;f.chraibiassurance@yahoo.fr
ASSURANCES BOUSFIHA	RUE 21, N° 8 HAY MOULAY ABDELLAH, ANGLE BV 2 MARS & BV ELKHALIL, AIN CHOCK	CASABLANCA	05 22 50 29 77		05 22 50 55 82	assurances.bousfiha@hotmail.fr
C2B ASSURANCES	163, BOULEVARD MOULAY DRISS 1ER, 2ÈME ÉTAGE	CASABLANCA	05 22 86 35 73		05 22 86 41 22	c2b-assurances@hotmail.fr
CHAOUI ASSURANCES	60, ANGLE RUE ICHBILLIA ET RUE AT-TAOUS - HADJ OMAR RIFFI - BENJUDIA - 2ÈME ÉTAGE	CASABLANCA	05 22 30 64 05 / 05 22 45 25 57	06 62 26 00 19	05 22 45 07 89	assuranceschaoui.assurances@gmail.com; assurchaoui@gmail.com
ASSURANCES ASSUMA	IMAN CENTER, RUE ARRACHID MOHA-MED, 3ÈME ÉTAGE, N°3	CASABLANCA	05 22 44 17 31	06 61 49 50 88 / 06 64 17 44 33	05 22 44 15 81	fouad.azzabi@gmail.com;a.faraj@menara.ma
MICASSUR	221, BD. ZERKTOUNI	CASABLANCA	05 22 39 47 06/11		05 22 39 43 80	micassursat@hotmail.fr
BUREAU DIRECT SANAD - CASA HAY EL FARAH	434, BD. ABA CHOUBAIB DOUKKALI-HAY EL FARAH	CASABLANCA	05 22 82 39 36	06 61 52 22 71	05 22 82 62 66	assur.bdsanad@gmail.com
ASSURANCES EL SAMMAK	BOULEVARD ABDELKRIM EL KHATABII, CENTRE BENI AHMED	CHEFCHAOUEN	05 39 88 10 11	06 61 37 69 72 / 06 61 08 71 91	05 39 88 10 11	oilbaraka@yahoo.fr
ASSURANCES DRISSI TIRESS	HAY MASSIRA 1 N° 415	DAKHLA	05 28 89 78 66		05 28 89 78 77	ahmed.lekhdaïem@gmail.com

MTALSSA ASSURANCE	247, BOULEVARD HASSAN II	DRIOUCH	05 36 36 61 24		05 36 36 61 21	mtalssa-assurance@hotmail.fr
ASSURANCES BREIJA	71 BIS, AVENUE ABDERRAHMANE DOUKKALI	EL JADIDA	05 23 35 55 07		05 23 37 12 32	assurancesbreija@yahoo.fr
ASSURANCES ECH-CHABBI	LOTISSEMENT LAYMOUNE, N°51	EL KALAA DES SFRAGHNA	05 24 41 04 26/46		05 24 41 04 45	ass.echhabbi.01@gmail.com
MSELLEK ASSURANCES	AVENUE MOULAY ISMAIL N° 48, ERFOUD,	ERFOUD	05 35 57 89 84		05 35 57 89 84	msellek@gmail.com
DRISSI SAKYA ASSURANCE	AVENUE SIDI AHMED BEN MOUSSA, N°3, AL MOULHAKA AL IDARIA, ASSADISSA	ES SMARA	05 28 88 71 80		05 28 88 71 81	ballaassursakya1@hotmail.fr
ASSURANCES ABLOULOUA	4, RUE LE CAIRE, N°53, ROUTE AIN CHEKAF	FES	05 35 60 05 78	06 74 37 47 46	05 35 60 30 66	abouloula_mohamed@yahoo.fr
ASSURANCES ZOUAGHA	1, RUE 1, HAY SIDI EL HADI, ZOUAGHA	FES	05 35 61 29 45		05 35 61 29 45	assuranceszouagha@gmail.com
LA DS ASSURANCES	AVENUE MILY RACHID ROUTE DE SEFROU RÉSID. ELBARAKA 2 - FES, MAROC	FES	05 35 64 12 64		05 35 64 12 64	sorayadournas@yahoo.ca
ASSURANCES EL HADDAD	N°261, LOT 13, RESIDENCE ALAE, AVE-NUJE WAFAE, ROUTE DE SEFOU	FES	05 35 76 60 11		05 35 76 63 56	assurances_haddad@hotmail.com
AMASSUR	N° 2, RESIDENCE KENZA, AV. IBN ATIR, HAY ZAZA, ROUTE AIN CHKEF	FES	05 35 74 99 88	06 40 74 60 16	05 35 74 99 88	amassur@gmail.com
ASSURANCE LACHKAR	MAGASIN N°45, AVENUE BEIROUTH, ZOUHOUR 1	FES	05 35 76 65 65 / 05 35 76 65 66		05 35 76 65 65	assurance.lachkar@hotmail.fr
DOUNASSUR	AVENUE DES F.A.R. IMMEUBLE TAJMOU- TIC, APPRT 5, ETAGE 3	FES	05 35 65 66 30 / 05 35 79 12 66		05 35 65 66 30	dounassur_fes@hotmail.com
EXCEL ASSURANCES	57, AVENUE MOHAMMED SLAOUI	FES	05 35 94 38 15		05 35 94 38 14	assurancesexcel@yahoo.fr
ASSURANCES TAMEK	HAY MOULAY RACHID BD. MEHDI IBN TOUMART	GUELIMM	05 28 87 31 12		05 28 87 31 12	tamekelhaba@hotmail.com
ASSURANCES GUERCIF	132, BOULEVARD MOHAMMED V, N°2	GUERCIF	05 35 67 65 65	06 61 76 11 17 / 06 67 48 42 83	05 35 67 53 53	guercifassurance@hotmail.fr
ASSURANCES DRISSI GUERGARATE	CENTRE FRONTIÈRE GUERGARATE, PROVINCE AOUSSEFD, RÉGION OUED EDDAHAB	GUERGARATE	05 28 89 70 16		05 28 89 70 16	assurguergarate@gmail.com
OUFELLA ASSURANCES	81-3 ET 81-4, BD 11 JANVIER, CITÉ HASSANI	INEZGANE	05 28 33 72 72	06 61 48 55 47	05 28 33 72 73	oufellaassurances@live.fr
MHAMDI BOURAS MY YOUSSEF	38, RUE TARIK IBN ZIAD	KASBAT TADLA	05 23 41 80 31		05 23 44 95 04	assurances-mhamed@live.fr
ASSURANCES DRISS MECHICHE ALAMI (A.D.M.A.)	3 BIS, AVENUE DES FAR, N° B2	KENITRA	05 37 37 67 90	06 61 15 17 03	05 37 37 42 68	adma_assurances@hotmail.fr
MOUNIA ASSURANCES	39 BIS, RUE DE LA MAAMOURA	KENITRA	05 37 36 87 84		05 37 36 40 03	mounia.assurances@gmail.com
ASSURANCES OUBALHOU	38, BD PRINCE MOULAY ABDELLAH PLEXE AL FIRDAOUS	KHENIFRA	05 35 38 24 72 / 05 35 58 61 01		05 35 38 54 62	assur.oubalhou@yahoo.fr
OLYMPIA ASSURANCES	6, BOULEVARD MOHAMED VI, COM- PLEXE AL FIRDAOUS	KHOURIBGA	05 23 49 99 31		05 23 49 99 39	olympia.assurance@menara.ma
ASSURANCES DRISSI FRÈRES	AVENUE DE LA MECQUE N 312 ROUTE ESSMARA	LAAYOUNE	05 28 89 11 12		05 28 89 11 64	ass.drissi.f@gmail.com
ASSURANCES ESSARRAKHI	LALLA MIMOUNA CENTRE	LALLA MIMOUNA	05 37 44 09 86		05 37 44 09 86	essarrakhiassurances@gmail.com
ASSURANCES ZHAR	AVENUE IBN BATTOUTA N°7, M'DIQ - 93200	M'DIQ	05 39 66 37 37	06 66 06 93 30	05 39 66 37 37	zhar_dir@hotmail.fr; zhar_prod@ hotmail.fr

ASSURANCE EL-ALLALI	144, RDC, TARGA, SIDI MBAREK	MARRAKECH	05 24 34 85 00		05 24 34 85 00	assurance.elalali@hotmail.fr
KALTOUMI ASSURANCES	AVENUE ALLAL EL FASSI, IMMEUBLE 26, APPT. 28	MARRAKECH	05 24 30 10 45	06 61 46 21 52	05 24 30 06 94	kaltoumiassurances@gmail.com
PALAIS DES ASSURANCES	IGHLI 1 N° 7 M'HAMID	MARRAKECH	05 24 37 13 37 / 05 24 36 03 36		05 24 37 08 37	palais.ass@gmail.com
SOGAS	ANGLE YACOB EL MANSOUR ET CENTRE AMÉRICAIN, 1ER ÉTAGE, APPT. N°3 - GUÉLIZ	MARRAKECH	05 24 43 81 75 / 05 24 43 88 67		05 24 43 81 76	sogasmarrakech@yahoo.fr
BUREAU DIRECT SANAD - MARRAKECH	AVENUE MOULAY ABDELLAH, RESIDENCE BAB DOUKKALA, BLOC B, 1ER ÉTAGE, APPT. N°1	MARRAKECH	05 24 45 88 61		05 24 45 88 96	bureaudirect.babdoukkala@gmail.com
MENZASSUR	IMM. 7, RUE OMAR BEN CHEMSI (EX. ACCRA), 2ÈME ÉTAGE, APPT 11, V/N (EN FACE HOTEL NICE)	MEKNES	05 35 40 15 22	06 65 46 04 16 / 06 10 49 29 03	05 35 40 15 39	menzassur-1@menara.ma
ANNAMAE	1, RUE DE TAROUDANT (V/N), BP 92	MEKNES	05 35 51 46 03 / 05 35 52 42 35		05 35 51 46 87	annamae.assurances@gmail.com
ASSUPANCES EL MOUHAJIR	DERB RIAD 1, BD. MONASTIR, N°31, EL ALIA	MOHAMMADIA	05 23 32 15 12	06 61 28 41 15	05 23 32 15 11	assurancelmo@live.com;karimasur@hotmail.fr
ASSURANCES GHOURIBIL	29, BD. MOKHTAR SOUSSI EL HASSANIA, EL ALIA	MOHAMMADIA	05 23 30 30 95		05 23 30 30 96	assurancesghouribil@gmail.com
LAKHLOUFI	51, BD. DE LA LIGUE ARABE	NADOR	05 36 60 36 02 / 05 36 33 19 88		05 36 60 27 18	assuranceslakhoufi@hotmail.com
CENTRE ASSURANCE	ROUTE TAZA, LOT AMRI N°14, 1ER ÉTAGE	OUIDA	05 36 51 30 00		05 36 51 30 00	centreassurance@menara.ma
ASSURANCES MOHAMED CHOURAKI	BOULEVARD ALLAL EL FASSI, BLOC A, 1ER ÉTAGE, APP. N°4 (PRÈS SOUK EL FELLAH)	OUIDA	05 36 69 66 00		08 08 37 16 60	assurancemohamedchouraki@gmail.com
ASSURANCES KHACHANE	BOULEVARD BIR ANZARANE, N°2, FRAGMENTION N° 1	OUIDA	05 36 68 93 84		05 36 69 77 41	lesassurkhachane@menara.ma
EST ASSURANCES	BD ABDERRAHIM BOUAABID, LOT MA-SAED N°248	OUIDA	05 36 50 23 21		05 36 50 23 21	estassurances@menara.ma
CHOURAKI ASSURANCES	ANGLE BD MAGHRIB EL ARABI ET BD LT BELHOUCINE, IMMEUBLE OUSTI - 1ER ÉTAGE - APT 4	OUIDA	05 36 69 67 55		05 36 70 75 57	chourakiassurances@menara.ma
ASSURANCES HAMD AOUI	42, LOTISSEMENT OULAD ABOU	OULAD ABOU	05 23 71 00 20	06 61 48 90 34	05 23 71 00 40	hmdaouiassur@gmail.com
LA PRUDENTIELLE	RÉSIDENTIAL MOHITTE - 18, ANGLE ABDELKRIM EL KHATTABI ET RUE OSLO, OCEAN	RABAT	05 37 20 52 42	06 61 47 11 61	05 37 20 53 45	laprudentielle637@gmail.com
MARCIL ASSURANCES	36, RUE OUED BAHT-AGDAL	RABAT	05 37 77 46 38		05 37 77 46 50	marcil_assurances@hotmail.com
ROUKN ASSURANCES	35, AVENUE FAL OULD OUMEIR APPT. 4 AGDAL	RABAT	05 37 68 15 95/97		05 37 68 15 94	roukn.assurance@hotmail.com
PRESTIGE ASSURANCE	1021, AMAL 5 AVENUE AL MASSIRA CYM	RABAT	05 37 79 75 89 / 05 37 79 77 24		05 37 79 75 89	prestassur@gmail.com
BUREAU DIRECT SANAD - RABAT	967, RUE LEMTOUNA, GROUPE ELAAMD, HAY ENNAHDA 1	RABAT	05 37 63 25 82	06 61 88 04 26	05 37 63 25 66	bdrsanad@gmail.com
UNIQUE ASSURANCES	NUMÉRO 60, ROUTE EL OUALIDIA, QUARTIER EL MAJD, OUED EL BACHA	SAFI	05 24 66 67 67		05 24 66 69 69	unique.assurances@hotmail.fr

ASSURANCE RAHIL	N°154 BIS, RUE EL HASKOURI, ROUTE HAD HRARA	SAFI	05 24 66 88 83	05 24 66 88 83	05 24 66 88 83	assurance_rahil@hotmail.fr
BUREAU DIRECT SANAD - SAFI	3, ROUTE SIDI OUAJSEL BP 44	SAFI	05 24 46 20 17 / 05 24 46 31 05	06 62 76 28 64	05 24 46 14 11	b.g.d.safi.sanadbelkadir@gmail.com;fatima.benabdekhatek@hotmail.fr
ASSURANCES SALA AL JADIDA	68, AVENUE HASSAN II - HAY EL WALAA HSSAIN	SALA AL JADIDA	05 37 83 15 11 / 05 37 83 12 00	06 61 12 00 63	05 37 83 15 08	assursala@gmail.com
ZEN ASSURANCES	AVENUE YOUSSEF BEN TACHFINE, N°56 BIS, 1ER ÉTAGE, HAY CHEIKH LAMFADEL	SALE	05 37 85 61 64	06 54 08 73 50	05 37 85 61 64	zen.assurances@gmail.com
ASSURANCES EL HASSAN LYOUSSI	343 BIS, DERB EL MITER, AVENUE EL HASSAN LYOUSSI	SEFROU	05 35 66 23 41		05 35 66 23 41	assurances.youssi@hotmail.fr
ASSURANCE BENNIS ABDELOUAHED	147, ANGLE BD. DES F.A.R. ET BD. MOHAMMED V	SETTAT	05 23 72 39 45 / 05 23 72 40 66		05 23 72 39 45	assurancebennis@gmail.com
ASSURANCES AL WAHDA	367, BD. DES FAR, PAM	SIDI BENNOUR	05 23 36 97 98		05 23 36 93 88	assurances-alwahda@hotmail.fr
ASSURANCES SIDI IFNI	HAY LALLA MERYEM, N°47	SIDI IFNI	05 28 78 09 80		05 28 78 09 80	assurancesidifni@gmail.com
MOUNIR ASSURANCES	N°11, RUE 36, AVENUE BIR ANZARANE	SIDI SLIMANE	05 37 50 50 20	06 10 73 65 14	05 37 50 50 20	ass.mounir@gmail.com
BUREAU DIRECT SANAD - SIDI YAHIA ZAIRE	ENTRÉE PRINCIPALE DE SIDI YAHIA ZAIRE LOCAL N°2 EN FACE DE LA COMMUNE RURALE	SIDI YAHIA ZAIRE	05 37 61 90 84 / 05 37 64 21 37		05 37 61 90 85	ass-essajid@hotmail.fr
ASSURANCES DAOUDI	AVENUE OUM LAACHAR, CITÉ ADMINISTRATIVE, N°13	TAN TAN	05 28 76 68 88	06 61 26 69 23	05 28 76 68 89	assurancesdaoudi@gmail.com
ASSURANCES KHATIB	170, AVENUE DE FÉS, RES NESRINE, N°4, 1ÈRE ÉTAGE	TANGER	05 39 94 68 49	06 63 34 79 25	05 39 94 68 42	assuranceskhatib@menara.ma;assuranceskhatib@gmail.com
ASSURANCES VAL FLEURI	95, AVENUE MOULAY RACHID, ENTRE-SOL VAL FLEURI	TANGER	05 39 93 04 40	06 61 35 20 26	05 39 93 67 03	assval@hotmail.fr
PANASSUR	PLACE DES NATIONS, BOULEVARD MOHAMED V	TANGER	05 39 94 18 75 / 05 39 94 40 96 / 05 39 32 57 79		05 39 94 45 05	panassur@menara.ma;panassur@gmail.com
ASSURANCES EL MAAROUFI	85, AVENUE MOULAY ALI CHERIF, 1ER ÉTAGE, N°1	TANGER	05 39 95 65 13		05 39 95 65 13	assurances.elmaaroufi@gmail.com
HANINE ASSURANCE	AVENUE MOULAY ISMAIL, RÉSIDENCE VOLUBILIS N°16	TANGER	05 39 95 01 29		05 39 95 01 29	haninassurance@gmail.com
LA IBERICA D'ASSURANCES	77, BD ABI ZARAA, BRANES, R.D.C	TANGER	05 39 31 81 38	06 61 39 36 65	05 39 31 81 39	assurances.liberica@menara.ma;assurances.liberica@gmail.com
RAIDA	16, RUE OMAR EL KHAYAMIEN FACE DU LYCÉE RÉGNAULT	TANGER	05 39 94 22 28/48	06 61 26 92 13 / 06 61 15 90 55 / 06 61 17 92 38	05 39 94 23 17	cabinetraida@menara.ma / cabinetraida@menara.ma / filalimoghiti@menara.ma
ASSURANCES RYKAINA	1, PLACE IFRIGUIA	TANGER	05 39 94 11 39	06 61 17 39 34	05 39 32 20 64	cbtrkaina@hotmail.com
MIASSUR	1, PLACE DU MAROC, 1ER ÉTAGE	TANGER	05 39 94 40 64	06 61 43 05 61	05 39 32 50 15	miassursarl@menara.ma
BUREAU DIRECT SANAD - IMAM MOUSLIM	AVENUE IMAM MOUSLIM, N°99, DRADEB	TANGER	05 39 33 53 28	06 68 83 81 85	05 39 33 53 28	imammouslim.sanad@gmail.com
EXTRA ASSURANCE	ROUTE EL HOUCEIMA, HAY EL AMAL	TAOUNATE	05 35 68 90 20		05 35 68 90 20	ste.extra.assurance@menara.ma
ACHARK ASSURANCES	188, BOULEVARD AL MAGHREB AL ARABI, 1ER ÉTAGE, BP 367	TAOURIRT	05 36 67 94 36	06 68 53 22 81	05 36 69 49 32	achark_assurances@hotmail.com
ASSURANCES DRISSI TAROUDANT	JNANE NANE TASSRIF	TAROUDANT	05 28 85 00 84	06 61 56 62 97	05 28 85 00 94	assdriissita@hotmail.fr

ASSURANCES EL GUILI	BOULEVARD ALLAL BEN ABDELLAH, RÉSIDENTE « TRIANGLE D'OR », N° 7 ENTRÉE «A»	TAZA	05 35 28 29 30	06 61 91 43 46	05 35 67 43 33	assuranceselguli@hotmail.fr
TRIOMPHE ASSURANCE	AVENUE HASSAN II, IMMEUBLE C.I.H, APPT 3	TEMARA	05 37 64 11 61		05 37 64 11 61 / 05 37 61 90 85 / 05 37 64 16 02	trionphassur@hotmail.fr
ASSURANCE MAROC NORD	AVENUE MOHAMED KHARRAZ, N°451	TETOUAN	05 39 99 37 54 / 08 08 36 28 78	06 77 05 17 53 / 06 61 46 88 86	05 39 99 37 54 / 08 08 36 28 78	ass.maroc.nord@gmail.com
ASSURANCES SABRINE	N°6-AV SEBOU .RES.ILYAS AIN KHABAZ	TETOUAN	05 39 70 04 04	06 66 75 87 46	05 39 70 03 04	sabrinassur.sanad@gmail.com;- sabrine.assurance@hotmail.fr
ASSURANCES AMZOUGH	51, AVENUE AL JOULANE, AIN MELLEOUL	TETOUAN	05 39 99 97 92	06 61 46 19 07	05 39 99 97 92	assurancesanzough.sanad@gmail.com
LA COLOMBE BLANCHE	AVENUE TARIK IBN ZIAD, N° 8, 1ER ÉTAGE, CENTRE VILLE	TETOUAN	05 39 71 05 79	06 61 40 56 96 / 06 61 24 33 56	05 39 71 11 78	c.b.assu.sanad@gmail.com
Assurances AKESBI	LOT ISRASS, AVENUE MOHAMED V	TINGHIR	05 24 83 44 44		05 24 83 45 45	assurances.akesbi@gmail.com
AFULKI	IMMEUBLE ABOUZLOU BD. MOHAMMED V AL YOUSOUFIA 1 ER ETAGE APTN°1	TIZNIT	05 28 86 43 88	06 61 48 55 47	05 28 86 42 82	aamn@menara.ma

HOLMARCOM
GROUP