

Un **nouvel** Atlas encore plus **complet** et **pertinent**

Les secteurs analysés

- Alarme anti-intrusion
- Contrôle d'accès
- Cybersécurité
- Drones de surveillance
- Enquêtes privées
- EPI
- Équipements blindés
- Formation
- Gardiennage
- Ingénierie de sécurité/conseil
- Intervention sur alarme
- Lutte contre la démarque inconnue
- Matériels de sécurité industrielle
- Protection rapprochée
- Sécurité incendie
- Sécurité intérieure de l'État
- Serrurerie
- Sûreté aéroportuaire
- Téléassistance
- Télésurveillance
- Transport de fonds
- Vidéosurveillance

Exclusif :

- les projets des directeurs sécurité (*sondage*)
 - dossier CNAPS : l'actualité commentée
 - le point sur les questions juridiques
- Tout comprendre des tendances du marché
 - Les performances chiffrées de 1 600 sociétés pour 2014 : croissance et rentabilité
 - Le CA et les résultats financiers des acteurs dans chacun des 23 secteurs analysés
 - Historique de la taille de chaque segment de marché

240 pages d'analyses, de graphiques et de chiffres

Les performances de 23 segments de marché

Un document **unique**
d'aide à la décision, reconnu
par les décideurs pour
sa **rigueur** et son **objectivité**

Assurance

Segment	2013	2012	2011	2010	2009	2008	2007	2006	2005
1. Assurance Vie	1000	980	960	940	920	900	880	860	840
2. Assurance Maladie	1200	1180	1160	1140	1120	1100	1080	1060	1040
3. Assurance Incapacité	800	780	760	740	720	700	680	660	640
4. Assurance Dommages	600	580	560	540	520	500	480	460	440
5. Assurance Responsabilité Civile	400	380	360	340	320	300	280	260	240
6. Assurance Automobile	300	280	260	240	220	200	180	160	140
7. Assurance Santé	200	180	160	140	120	100	80	60	40
8. Assurance Prévoyance	100	90	80	70	60	50	40	30	20
9. Assurance Mutuelle	50	45	40	35	30	25	20	15	10
10. Assurance Divers	20	18	16	14	12	10	8	6	4
11. Assurance Non Classée	10	9	8	7	6	5	4	3	2
12. Assurance Non Classée	5	4	3	2	1	1	1	1	1
13. Assurance Non Classée	2	2	2	2	2	2	2	2	2
14. Assurance Non Classée	1	1	1	1	1	1	1	1	1
15. Assurance Non Classée	1	1	1	1	1	1	1	1	1
16. Assurance Non Classée	1	1	1	1	1	1	1	1	1
17. Assurance Non Classée	1	1	1	1	1	1	1	1	1
18. Assurance Non Classée	1	1	1	1	1	1	1	1	1
19. Assurance Non Classée	1	1	1	1	1	1	1	1	1
20. Assurance Non Classée	1	1	1	1	1	1	1	1	1
21. Assurance Non Classée	1	1	1	1	1	1	1	1	1
22. Assurance Non Classée	1	1	1	1	1	1	1	1	1
23. Assurance Non Classée	1	1	1	1	1	1	1	1	1

Nouvelle stabilité

La population active employée diminue, stable en 2013. Elle devrait être stable.

Evolution des effectifs dans la population active employée de 2005 à 2013

Année	Effectif (en milliers)	Evolution (%)
2005	1000	
2006	995	-0.5%
2007	990	-0.5%
2008	985	-0.5%
2009	980	-0.5%
2010	975	-0.5%
2011	970	-0.5%
2012	965	-0.5%
2013	965	0.0%

Contrôle d'accès

Segment	2013	2012	2011	2010	2009	2008	2007	2006	2005
1. Contrôle d'accès	1000	980	960	940	920	900	880	860	840
2. Contrôle d'accès	1200	1180	1160	1140	1120	1100	1080	1060	1040
3. Contrôle d'accès	800	780	760	740	720	700	680	660	640
4. Contrôle d'accès	600	580	560	540	520	500	480	460	440
5. Contrôle d'accès	400	380	360	340	320	300	280	260	240
6. Contrôle d'accès	300	280	260	240	220	200	180	160	140
7. Contrôle d'accès	200	180	160	140	120	100	80	60	40
8. Contrôle d'accès	100	90	80	70	60	50	40	30	20
9. Contrôle d'accès	50	45	40	35	30	25	20	15	10
10. Contrôle d'accès	20	18	16	14	12	10	8	6	4
11. Contrôle d'accès	10	9	8	7	6	5	4	3	2
12. Contrôle d'accès	5	4	3	2	1	1	1	1	1
13. Contrôle d'accès	2	2	2	2	2	2	2	2	2
14. Contrôle d'accès	1	1	1	1	1	1	1	1	1
15. Contrôle d'accès	1	1	1	1	1	1	1	1	1
16. Contrôle d'accès	1	1	1	1	1	1	1	1	1
17. Contrôle d'accès	1	1	1	1	1	1	1	1	1
18. Contrôle d'accès	1	1	1	1	1	1	1	1	1
19. Contrôle d'accès	1	1	1	1	1	1	1	1	1
20. Contrôle d'accès	1	1	1	1	1	1	1	1	1
21. Contrôle d'accès	1	1	1	1	1	1	1	1	1
22. Contrôle d'accès	1	1	1	1	1	1	1	1	1
23. Contrôle d'accès	1	1	1	1	1	1	1	1	1

BON DE COMMANDE

Je joins mon chèque à l'ordre d'En Toute Sécurité. L'Atlas me parviendra accompagné d'une facture acquittée. Expédition postale et TVA 5,5% incluses. Tarif identique pour l'étranger.

Tarif normal de l'Atlas :

- 270 € TTC l'exemplaire
- 220 € TTC l'unité à partir de 3 exemplaires

Tarif spécial pour les abonnés au journal En Toute Sécurité :

- Je suis abonné (e)
- 240 € TTC l'exemplaire
- 190 € TTC l'unité à partir de 3 exemplaires

Je commande exemplaire(s) de l'Atlas 2015, soit un montant total de € TTC.

Nom Prénom

Fonction E-mail

Entreprise Activité

Adresse

Code postal Ville Téléphone Fax

46, rue de Douai - 75009 Paris
Tél. : 01 40 16 04 03 - Fax : 01 40 16 95 03
contact@security-info.com - security-info.com
Twitter : @entoutesecurite

Date, signature et cachet