
La directive sur la distribution 
d’assurances (DDA)

Obligations et enjeux

Septembre 2018
© 2018 Deloitte SAS


La protection de la clientèle entre dans une nouvelle ère…

Des clients plus exigeants et moins 
fidèles : capacité de résiliation 
accrue, augmentation des 
réclamations (« tout apparaît 
contestable et tout est contesté »)

Une exposition plus forte aux risques 
d’image et de réputation : associations 
de consommateurs, réseaux sociaux, 
e-réputation, etc.

Un renforcement des normes 
européennes et nationales en 
matière de protection du 
consommateur et de transparence 
(IDD, MiFID2, PRIIPs, 
recommandations de l’ACPR, etc.)

Un durcissement de la position du 
régulateur : augmentation des 
contrôles, sanctions plus lourdes, 
recherche de la responsabilité des 
dirigeants, etc.

Conduct Risk

La directive sur la distribution d’assurances (DDA)© 2018 Deloitte SAS 2


Une refonte globale des règles applicables à la distribution des 
produits d’assurance en Europe

• La directive sur la distribution d’assurances (DDA 
ou Insurance Distribution Directive, IDD), adoptée 
en février 2016, abroge la directive sur l’intermédiation 
en assurance (IMD1)

• Elle a pour objectif de renforcer la protection des 
clients et d’harmoniser les règles applicables à tous 
les distributeurs d’assurance, quel que soit leur statut 
(level playing field). Elle fait également converger les 
règles applicables à la distribution de produits 
d’assurance vie et celles applicables aux autres produits 
d’investissement (MiFID)

• La DDA a été transposée en France par une 
ordonnance et un décret publiés en mai et juin 2018. Un 

arrêté précisant les dispositions applicables en matière 
de formation/développement professionnel devrait être 
adopté prochainement

• Le dispositif est complété par deux règlements 
délégués de la Commission européenne publiés en 
décembre 2017 qui précisent les obligations applicables 
en matière de gouvernance et surveillance des produits 
(GSP) et les exigences supplémentaires pour les produits 
d’investissement fondés sur l’assurance (PIA)

• Ces nouvelles obligations seront applicables au 1er

octobre 2018, à l’exception de celles relatives à la 
formation et au développement professionnel, qui 
entreront en vigueur en février 2019

Des règles applicables aux 
concepteurs et aux distributeurs 
de produits d’assurance

• Réseau salarié

• Vente directe

• Intermédiaires d’assurance (dont 
comparateurs d’assurance)

• Intermédiaires d’assurance à titre 
accessoire

Des règles applicables à la 
distribution de l’ensemble des 
produits d’assurance

• Des exigences générales pour 
tous les produits (Iard, Santé, 
prévoyance, épargne, collectives)

• Des exigences supplémentaires 
pour les produits d’épargne

• Des exigences minimales pour les 
intermédiaires à titre accessoire

5 grandes thématiques au cœur 
de la directive

• Gouvernance et surveillance des 
produits

• Information & transparence

• Devoir de conseil

• Capacité professionnelle et 
formation

• Rémunérations & conflits 
d’intérêts

La directive sur la distribution d’assurances (DDA)© 2018 Deloitte SAS 3


Le calendrier de la réforme DDA : l’aboutissement d’un long 
processus normatif…

DIPA : Document d’Information sur le Produit d’Assurance

EIOPA : European Insurance and Occupational Pensions Authority (Autorité Européenne des Assurances et des Pensions Professionnelles, AEAPP)

Fév. 2016

Publication de 
la directive au 
Journal Officiel 
de l’Union 
Européenne 
(JOUE)

Juil./Sept. 2016

Consultations 
publiques de 
l’EIOPA sur les 
actes délégués 
d’IDD

Sept. 2017

Règlement 
délégué sur les 
PIA du 21 sept. 
2017 

Règlement 
délégué sur la 
GSP du 21 sept. 
2017

1er Oct. 2018

Entrée en 
vigueur de la 
DDA

Les obligations 
en matière 
formation 
professionnelle 
seront 
applicables en 
février 2019 

Fév. 2017

Avis technique 
définitif de 
l’EIOPA sur les 
actes délégués

Mai/Juin 2017

Ordonnance de 
transposition du 
16 mai 2018

Décret de 
transposition du 
1er juin 2018

Août 2017

Règlement 
délégué sur le 
format du DIPA 
du 11 août 2017

La directive sur la distribution d’assurances (DDA)© 2018 Deloitte SAS 4


De nouvelles exigences sur 5 grandes thématiques

* Un document similaire – le Document d’Information clé (Key Information Document) doit être formalisé pour les PIA en application du règlement Priips

Gouvernance et 
surveillance 

produits

Art. 25

• Rédaction d’une politique écrite de gouvernance et de surveillance des produits

• Définition du marché cible et de la stratégie de distribution

• Processus de validation des nouveaux produits et des modifications significatives des produits 
existants

• Surveillance des produits afin d’évaluer s’ils sont toujours adaptés aux besoins et à la situation de 
la clientèle cible et distribués au marché cible défini

Rémunération & 
conflits d’intérêts

Art. 17 & 29

• Evaluation des risques des schémas de rémunérations afin d’identifier ceux susceptibles de 
favoriser la distribution de produits spécifiques ou de nuire à la qualité du service fourni au client

• Pour les produits d’épargne, mise en place d’une procédures de prévention, détection et gestion 
des conflits d’intérêts

Information et 
transparence

Art. 17, 18, 19, 20 & 29

• Remise au client d’un document d’information standardisé pour les produits non-vie* 

• Information du client sur la nature de la rémunération perçue pour la distribution du produit

• Pour les produits d’épargne, information initiale et annuelle du client sur l’ensemble des coûts 
et frais du produit et leur impact sur le rendement de l’investissement

• Révélation au client des situations de conflits d’intérêts

Devoir de conseil

Art. 20 & 30

• Recueil des besoins et exigences du client et proposition d’une solution cohérente (tous produits)

• Création d’un 2ème niveau de conseil (service de recommandation personnalisée) intégrant 
une comparaison entre plusieurs produits/options au sein d’un produit (et intégrant, pour les produits 
d’épargne, une évaluation annuelle de l’adéquation)

Capacité 
professionnelle

Art. 10

• Honorabilité & compétence (fit & proper) de la structure de direction et des personnels qui 
prennent part directement à la distribution des produits

• Respect des 15h de formation/développement professionnel annuels

• Rédaction d’une politique et nomination d’un responsable en interne

La directive sur la distribution d’assurances (DDA)© 2018 Deloitte SAS 5


De multiples impacts sur le cycle de vie du produit d’assurance et 
les modalités de distribution

Principaux impacts Strat. Process Outils Orga.

• Définition du marché cible et de la stratégie de distribution 

• Mise en place/évolution des « Product approval process » (PAP)  

• Formalisation des documents d’information sur le produit d’assurance (DIPA)  

• Adaptation des documents précontractuels/CRM/OAV et des communications 
annuelles

 

• Cartographie des risques des rémunérations versées aux distributeurs  

• Revue des accords et protocoles de rémunération   

• Suivi/reporting des 15h annuels de formation/développement professionnels  

• Politiques et procédures (GSP, conflits d’intérêts, fit and proper)    

• Surveillance et contrôle des distributeurs   

Impacts sur 
l’organisation

Impacts sur la 
stratégie

Impacts sur les 
processus

Impacts sur les 
outils/SI

La directive sur la distribution d’assurances (DDA)© 2018 Deloitte SAS 6


Au-delà de la DDA, des enjeux nouveaux pour les organismes 
d’assurance en matière de protection de la clientèle

Risk Culture

Promouvoir une culture de l’Ethique et de 
la Conformité. Revoir les dispositifs de 
formation et évaluer les connaissances.
Professionnaliser les forces de vente et 
impliquer le top management.

Refonte des offres

Concevoir des produits simples à 
comprendre pour le distributeur comme 
le client. Evaluer les risques et les 
avantages du produit pour le client 
(value for money). Définir une clientèle 
cible et une stratégie de distribution. Tableaux de bord

Organiser le « management de 
l’information » à travers des outils 
innovants : data visualisation, indicateurs 
clés dynamiques (KRI, KCI, KPI)

Données / KYC

Construire le KYC cible. Développer un 
Global KYC intégrant l’ensemble des 
exigences réglementaires : Ficovie, 
Fatca, Gel des avoirs, LCB, Devoir de 
conseil, lutte contre la fraude, IDD, etc.

Refonte des filières

Renforcer le lien fonctionnel entre la 
Fonction Conformité centrale et les relais 
au sein des lignes de métiers. 
Organiser et structurer les filières
Conformité.

Conformité native

Embarquer la Conformité (et les 
contrôles) dès l’origine dans les outils 
frontaux et de gestion.

La directive sur la distribution d’assurances (DDA)© 2018 Deloitte SAS 7


Nos atouts pour vous accompagner

2. L’expérience de projets similaires 4. Une expertise sur les sujets de Compliance 
dans le secteur de l’assurance

• Nous avons accompagné plusieurs clients dans le 
cadrage et la mise en œuvre de leurs projets de mise 
en conformité à IDD, et disposons ainsi d’une 
connaissance des impacts et des facteurs clés de 
succès de ces projets

• Nous disposons d’une bibliothèque de livrables déjà 
formalisés (référentiels, procédures, …) reflétant les 
meilleures pratiques de Place

• Nous mobilisons une équipe expérimentée, dédiée au 
secteur de l’assurance

• Nous avons accès, via le réseau Deloitte, à une veille 
réglementaire prospective et comparée ainsi qu’à des 
éléments de benchmark sur les meilleures pratiques 
européennes

1. Une ligne de service dédiée au conseil 
« end-to-end » des projets réglementaires

• Nous accompagnons nos clients depuis l’analyse des 
obligations jusqu’à la mise en œuvre de leurs 
programmes de mise en conformité, en les aidant 
également à définir leur modèle opérationnel cible

• Nous mobilisons des équipes pluridisciplinaires 
(Compliance, PMO, IT, processus, …) capables de 
répondre à vos différents enjeux

3. Une méthodologie éprouvée et des outils 
innovants

• Nous utilisons une méthodologie et des grilles 
d’analyse éprouvés qui permettent d’accélérer vos 
projets de mise en conformité

• Nous développons en mode agile des solutions 
innovantes pour répondre aux besoins des projets sur 
lesquels nous intervenons

• Nous mettons à votre disposition des outils interactifs 
pour l’animation d’ateliers dans une démarche 
participative

La directive sur la distribution d’assurances (DDA)© 2018 Deloitte SAS 8


Vos contacts

Marc Van Caeneghem
Associé Risk Advisory 
mvancaeneghem@deloitte.fr
01 55 61 65 88 

Odilon Audouin
Directeur Risk
& Compliance Advisory
oaudouin@deloitte.fr
01 40 88 86 73 

Alexandre Liaskovsky
Senior Manager Risk Advisory
aliaskovsky@deloitte.fr
01 40 88 85 29 

La directive sur la distribution d’assurances (DDA)© 2018 Deloitte SAS 9

mailto:mvancaeneghem@deloitte.fr
mailto:oaudouin@deloitte.fr
mailto:aliaskovsky@deloitte.fr


A propos de Deloitte 

Deloitte fait référence à un ou plusieurs cabinets membres de Deloitte Touche Tohmatsu Limited (DTTL), société de droit 
anglais (« private company limited by guarantee »), et à son réseau de cabinets membres constitués en entités 
indépendantes et juridiquement distinctes. DTTL (ou « Deloitte Global ») ne fournit pas de services à des clients. Pour en 
savoir plus sur notre réseau global de firmes membres : www.deloitte.com/about. En France, Deloitte SAS est le cabinet 
membre de Deloitte Touche Tohmatsu Limited, et les services professionnels sont rendus par ses filiales et ses affiliés.

Deloitte fournit des services professionnels en audit & assurance, consulting, financial advisory, risk advisory, juridique & 
fiscal et expertise comptable à ses clients des secteurs public et privé, quel que soit leur domaine d’activité. Deloitte 
sert quatre entreprises sur cinq du Fortune Global 500® companies à travers un réseau de firmes membres dans plus de 
150 pays, et allie des compétences de niveau international à un service de grande qualité afin d’aider ses clients à répondre
à leurs enjeux les plus complexes. Pour en savoir plus sur la manière dont nos 264 000 professionnels make an impact that
matters (agissent pour ce qui compte), connectez-vous et échangez avec nous sur Facebook, LinkedIn ou Twitter.

En France, Deloitte mobilise un ensemble de compétences diversifiées pour répondre aux enjeux de ses clients, de toutes 
tailles et de tous secteurs – des grandes entreprises multinationales aux microentreprises locales, en passant par les ETI et 
PME. Fort de l’expertise de ses 11 300 collaborateurs et associés, Deloitte en France est un acteur de référence en audit & 
assurance, consulting, financial advisory, risk advisory, juridique & fiscal et expertise comptable, dans le cadre d’une offre 
pluridisciplinaire et de principes d’action en phase avec les exigences de notre environnement.

© 2018 Deloitte SAS. Membre de Deloitte Touche Tohmatsu Limited


