

Résultats 2005

Progression significative des résultats consolidés⁽¹⁾ du groupe Maroc Telecom en 2005 :

- **+16,0% pour le chiffre d'affaires sur base comparable⁽²⁾**
- **+13,0% pour le résultat d'exploitation sur base comparable⁽²⁾**

Proposition de distribution de 10,96 dirhams par action, dont :

- **dividende ordinaire : 6,96 dirhams**
- **distribution exceptionnelle : 4 dirhams au titre d'une réduction du capital par voie de réduction de la valeur nominale des actions**

A l'occasion de la publication de ces résultats, Monsieur Abdeslam Ahizoune, Président du Directoire a déclaré :

« La stratégie marketing, commerciale et technique mise en œuvre par Maroc Telecom a connu un grand succès auprès des clients et permis de dynamiser fortement le marché. Ainsi, sous l'effet d'une croissance remarquable de ses activités de téléphonie mobile et d'Internet à haut débit, Maroc Telecom a enregistré de très bons résultats 2005, dans le haut de la fourchette de nos prévisions. Ces résultats ont permis de financer un programme d'investissement en hausse de 29% et ils permettent au Conseil de Surveillance de proposer une distribution de 10,96 dh/action. »

Le Conseil de Surveillance a examiné le 24 février 2006 les comptes consolidés au 31 décembre 2005 du groupe Maroc Telecom, arrêtés par le directoire et audités par les Commissaires aux Comptes.

	2005	2004*	% variation	% variation comparable ⁽²⁾
<i>en millions de dirhams - en normes IFRS⁽¹⁾</i>				
Chiffre d'affaires consolidé	20 542	17 408	18,0%	16,0%
Fixe et Internet (brut ⁽⁴⁾)	11 949	11 133	7,3%	5,9%
Mobile (brut ⁽⁴⁾)	12 772	9 684	31,9%	29,2%
Résultat d'exploitation consolidé	8 678	7 597	14,2%	13,0%**
Fixe et Internet	3 284	3 791	-13,4%	-13,5%
Mobile	5 394	3 806	41,7%	38,8%
Résultat net (part du groupe)	5 809	5 171	12,3%	-
Trésorerie nette⁽⁵⁾	7 466	6 498	14,9%	-

(*) Hors groupe Mauritel pour les six premiers mois de l'année.

(**) Hors impact du reclassement des écarts de conversion d'exploitation⁽³⁾ en 2005, la variation du résultat d'exploitation consolidé est de 11,6%.

Chiffre d'affaires

Le chiffre d'affaires consolidé⁽¹⁾ 2005 de Maroc Telecom s'élève à 20 542 millions de dirhams en progression de 18,0% (+16,0% sur base comparable⁽²⁾) grâce principalement à la très bonne performance de ses activités Mobile et Internet haut débit. Le chiffre d'affaires brut⁽⁴⁾ de l'année 2005 de l'activité Fixe et Internet s'élève à 11 949 millions de dirhams en hausse de 7,3% (+5,9% sur base comparable⁽²⁾) ; celui de l'activité Mobile atteint 12 772 millions de dirhams, en hausse de 31,9% (+29,2% sur base comparable⁽²⁾). En neutralisant l'impact de la hausse du tarif de terminaison d'appel international intervenue au 1^{er} janvier 2005, le chiffre d'affaires brut du Mobile est en hausse de 26,2% (+23,6% sur base comparable⁽²⁾).

Résultat d'exploitation

Le groupe Maroc Telecom a réalisé en 2005 un résultat d'exploitation consolidé⁽¹⁾ de 8 678 millions de dirhams, en hausse de 14,2% par rapport à 2004 (+13,0% sur base comparable⁽²⁾).

– Mobile

Le résultat d'exploitation 2005 de l'activité mobile s'élève à 5 394 millions de dirhams, en hausse de 41,7% par rapport à 2004 (+38,8% sur base comparable⁽²⁾). En neutralisant l'impact de la hausse du tarif de terminaison d'appel international vers les opérateurs mobiles, la croissance du résultat d'exploitation est de 27,2% (+24,7% sur base comparable⁽²⁾) grâce à la forte croissance du parc (+2,4 millions sur l'année, soit +38,3%) qui atteint désormais 8,8 millions de clients et à une bonne maîtrise des coûts d'acquisition.

– Fixe et Internet

Le résultat d'exploitation 2005 de l'activité Fixe et Internet s'élève à 3 284 millions de dirhams en baisse de 13,4% par rapport à 2004 (-13,5% sur base comparable⁽²⁾). En neutralisant l'impact de la hausse du tarif de terminaison d'appel international, le résultat d'exploitation de l'activité Fixe et Internet est en progression de 2,8% (+2,6% sur base comparable⁽²⁾).

L'année a été marquée par une hausse du parc (+2,4%), une excellente performance de l'Internet haut débit dont le parc atteint 242 000 accès (+182 000 depuis le début de l'année) et la poursuite de la progression du trafic international entrant qui compense la baisse de la facture voix

Résultat net

Le groupe Maroc Telecom a réalisé en 2005 un résultat net part du groupe de 5 809 millions de dirhams, en hausse de 12,3% par rapport à 2004.

Trésorerie

La trésorerie nette⁵ consolidée du groupe Maroc Telecom s'établit au 31 décembre 2005 à 7 466 millions de dirhams.

Distribution

Le Conseil de surveillance proposera à l'Assemblée générale des actionnaires du 30 mars 2006 une distribution totale de 9 635 millions de dirhams. Cette distribution comprend le résultat distribuable de l'exercice et un prélèvement sur les réserves facultatives (6,96 dirhams par action), ainsi qu'une réduction du capital (non motivée par des pertes) par voie de réduction de la valeur nominale de l'action et remboursement en numéraire d'un montant de 3 516 millions de dirhams (4 dirhams par action).

Perspectives 2006

Sur la base des conditions actuelles de marché et dans la mesure où aucun événement exceptionnel majeur ne viendrait perturber l'activité du groupe Maroc Telecom, la croissance du chiffre d'affaires consolidé devrait être comprise entre 6% et 8% et celle du résultat d'exploitation consolidé entre 12% et 14%.

Maroc Telecom est l'opérateur historique de télécommunications au Maroc, leader sur l'ensemble de ses segments d'activités, Fixe, Mobile et Internet. Maroc Telecom est coté simultanément à Casablanca et à Paris depuis décembre 2004 et ses actionnaires de référence sont le groupe Vivendi Universal (51%) et le Royaume du Maroc (34,1%).

Contacts

Relations investisseurs

Bertrand Leroy / Badr Benyoussef
+212 (0)37 71 90 39 - relations.investisseurs@iam.ma

Relations presse

Ali Jouahri
+212 (0)37 71 90 12 - ajouahri@iam.ma

ANNEXE 1 :

Chiffre d'affaires et résultat d'exploitation consolidés par activité

	Année				4 ^{ème} Trimestre			
	2005	2004*	% variation	% variation comparable ⁽²⁾	2005	2004	% variation	% variation comparable ⁽²⁾
Chiffre d'affaires (en millions de dirhams - en normes IFRS⁽¹⁾)								
Fixe et Internet (brut)⁽⁴⁾	11 949	11 133	7,3%	5,9%	3 091	2 887	7,1%	7,0%
Maroc Telecom	11 617	10 944	6,1%	6,2%	3 003	2 780	8,0%	8,0%
Mauritel	332	189	75,7%	-2,2%	88	107	-17,8%	-18,4%
Mobile (brut)⁽⁴⁾	12 772	9 684	31,9%	29,2%	3 241	2 467	31,4%	31,3%
Maroc Telecom	12 198	9 445	29,1%	29,2%	3 088	2 351	31,3%	31,4%
Mauritel	574	239	140,2%	29,3%	153	116	31,9%	30,9%
Annulation flux internes	-4 179	-3 409	22,6%	20,8%	-1 068	-875	22,1%	22,0%
Total consolidé	20 542	17 408	18,0%	16,0%	5 264	4 479	17,5%	17,5%
Résultat d'exploitation consolidé								
Fixe et Internet	3 284	3 791	-13,4%	-13,5%				
Mobile	5 394	3 806	41,7%	38,8%				
Total consolidé	8 678	7 597	14,2%	13,0%	2 224	1 873	18,7%	18,7%

* hors groupe Mauritel pour les six premiers mois de l'année

ANNEXE 2 :

Bilan consolidé aux 31 décembre 2005, 31 décembre 2004 et 1^{er} janvier 2004

ACTIF (en millions MAD)	<u>31/12/2005</u>	<u>31/12/2004</u>	<u>01/01/2004</u>
Écarts d'acquisition	129	137	-
Autres immobilisations incorporelles	1 392	1 307	1 003
Immobilisations corporelles	12 584	11 922	11 684
Titres mis en équivalence	22	8	475
Actifs financiers non courants	136	152	166
Impôts différés actifs	525	495	433
Actifs non courants	14 788	14 021	13 761
Stocks	373	420	318
Créances d'exploitation et autres	7 115	5 829	5 081
Actifs financiers à court terme	17	-	-
Trésorerie et équivalents de trésorerie	7 585	7 414	7 700
Actifs courants	15 090	13 663	13 099
TOTAL ACTIF	29 878	27 684	26 860
PASSIF (en millions MAD)	<u>31/12/2005</u>	<u>31/12/2004</u>	<u>01/01/2004</u>
Capital	8 791	8 791	8 791
Réserves consolidées	4 595	3 811	8 965
Résultats consolidés de l'exercice	5 809	5 171	-
Capitaux propres – part du groupe	19 195	17 773	17 756
Intérêts minoritaires	529	428	67
Capitaux propres	19 724	18 201	17 823
Provisions pour risques et charges non courants	35	32	24
Emprunts et autres passifs financiers à long terme	57	720	1 427
Impôts différés passif	172	129	47
Passifs non courants	264	881	1 498
Dettes d'exploitation	9 380	7 561	6 606
Passifs d'impôts exigibles	347	557	398
Provisions pour risques et charges courants	101	288	355
Emprunts et autres passifs financiers à court terme	62	196	180
Passifs courants	9 890	8 602	7 539
TOTAL PASSIF	29 878	27 684	26 860

ANNEXE 3 :
Compte de résultat consolidé des exercices 2005 et 2004

<i>(en millions MAD)</i>	<u>31/12/2005</u>	<u>31/12/2004</u>
Chiffre d'affaires	20 542	17 408
Achats consommés	-3 879	-3 209
Charges de personnel	-2 056	-1 688
Impôts et taxes	-680	-398
Autres produits et charges d'exploitation	-2 610	-1 781
Dotations nettes aux amortissements, dépréciations et aux provisions	<u>-2 639</u>	<u>-2 735</u>
Résultat d'exploitation	<u>8 678</u>	<u>7 597</u>
Autres produits et charges des activités ordinaires	4	-
Quote-part du résultat net des sociétés mises en équivalence	<u>14</u>	<u>30</u>
Résultat des activités ordinaires	<u>8 695</u>	<u>7 627</u>
Produits de trésorerie et d'équivalents de trésorerie	143	200
Coût de l'endettement financier brut	-13	-29
Coût de l'endettement financier net	130	171
Autres produits et charges financiers	-18	4
Résultat financier	112	175
Charges d'impôt	<u>-2 886</u>	<u>-2 574</u>
Résultat net	<u>5 921</u>	<u>5 228</u>
Part du groupe	<u>5 809</u>	<u>5 171</u>
Intérêts minoritaires	<u>112</u>	<u>57</u>
RÉSULTATS PAR ACTION <i>(en MAD)</i>	<u>31/12/2005</u>	<u>31/12/2004</u>
Résultat net par action	<u>6,6</u>	<u>5,9</u>
Résultat net dilué par action	<u>6,6</u>	<u>5,9</u>

ANNEXE 4 :

Tableau des flux de trésorerie consolidé au 31 décembre 2005

<i>(en millions MAD)</i>	<u>31/12/2005</u>	<u>31/12/2004</u>
Résultat net consolidé (y compris intérêts minoritaires)	5 921	5 228
Dotations nettes aux amortissements, dépréciations et aux provisions	2 503	2 833
Charges et produits calculés	-14	-29
Plus et moins-values de cession	-33	-23
Capacité d'autofinancement après coût de l'endettement financier net et impôt	8 377	8 009
Coût de l'endettement financier net	-130	-171
Charge d'impôt (y compris impôts différés)	2 886	2 574
Capacité d'autofinancement avant coût de l'endettement financier net et impôt (A)	11 133	10 412
Impôt versé (B)	-3 084	-2 420
Variation du B.F.R. lié à l'activité (C)	377	-186
Flux net de trésorerie généré par l'activité (D) = (A+B+C)	8 425	7 806
Décaissements liés aux acquisitions d'immobilisations corporelles et incorporelles	-3 210	-2 488
Encaissements liés aux cessions d'immobilisations corporelles et incorporelles	26	18
Décaissements liés aux acquisitions d'immobilisations financières (titres non consolidés)	-13	-
Encaissements liés aux cessions d'immobilisations financières (titres non consolidés)	62	11
Flux de trésorerie nette des prêts à long terme	16	18
Incidence des variations de périmètre	-	160
Flux net de trésorerie lié aux opérations d'investissement (E)	-3 119	-2 281
Dividendes mis en paiement au cours de l'exercice	-4 424	-5 154
Remboursements d'emprunts	-757	-853
Intérêts financiers nets versés	83	161
Flux net de trésorerie lié aux opérations de financement (F)	-5 098	-5 846
Effet de change (G)	11	-13
Variation de trésorerie et équivalent de trésorerie (D+E+F+G)	219	-334

Notes

(1) A compter du 1^{er} janvier 2005, les comptes consolidés de Maroc Telecom sont établis selon les normes IFRS (International Financial Reporting Standards) applicables. Les comptes 2005 sont publiés en normes IFRS avec des comparatifs 2004 établis selon les mêmes normes.

Compte tenu des incertitudes qui subsistent sur les normes et interprétations applicables en 2005, Maroc Telecom se réserve la possibilité de modifier certaines options et méthodes appliquées à ce jour. Il demeure en particulier des incertitudes concernant la comptabilisation des programmes de fidélisation.

(2) La base comparable illustre les effets de la consolidation par intégration globale du groupe Mauritel comme si elle s'était effectivement produite au début de l'année 2004 et le maintien d'un taux de change constant MAD/Ouguiya Mauritanienne.

Sur le 4^{ème} trimestre, la base comparable illustre les seuls effets du maintien d'un taux de change constant MAD/Ouguiya car l'intégration du groupe Mauritel a été effective au 1^{er} juillet 2004.

(3) Un reclassement des écarts de conversion a été réalisé en 2005. En effet, les gains et pertes de changes relatifs aux créances et dettes d'exploitation de Maroc Telecom étaient précédemment enregistrés en résultat financier. Ils sont désormais comptabilisés dans le résultat d'exploitation, afin de mieux refléter la destination de ces produits et charges. Le gain net de change au titre de l'exercice 2005 reclassé en résultat d'exploitation s'établit à 105 millions de dirhams. La perte nette de change au titre de l'exercice 2004, comptabilisée en résultat financier s'élevait à -36 millions de dirhams.

(4) Le chiffre d'affaires brut comprend les transactions intra groupe (frais d'interconnexion et liaisons louées) entre les activités Fixe et Mobile.

(5) La trésorerie nette correspond à la trésorerie et aux équivalents de trésorerie, moins les emprunts et à l'exclusion des actifs financiers à court terme (dépôts à terme) dont l'échéance est supérieure à 3 mois.