

TAQA MOROCCO

RÉSULTATS AU 30 JUIN 2019

PROGRESSION DES PERFORMANCES OPÉRATIONNELLES

- Augmentation du chiffre d'affaires consolidé de 8% par rapport au 30 juin 2018,
- Hausse du taux de disponibilité global des Unités 1 à 6 atteignant 96,1%, comparé à 93,4% au 30 juin 2018,
- Evolution défavorable du prix du charbon sur le marché international par rapport au prix d'achat,
- Amélioration de l'endettement net ainsi que du besoin en fonds de roulement consolidés,
- Distribution d'un dividende de 40 DH par action le 25 juillet 2019, représentant un dividend yield de 4,7%.

Le Directoire de TAQA Morocco, réuni le 13 septembre 2019, sous la Présidence de Monsieur Abdelmajid Iraqui Houssaini, a arrêté les comptes sociaux et consolidés au 30 juin 2019 :

Comptes Consolidés

En MDH	30 juin 2019	30 juin 2018	Variation	Variation en %
Chiffre d'affaires consolidé	4 512	4 172	340	8,2%
EBITDA consolidé	1 718	1 787	-68	-3,8%
Résultat d'exploitation consolidé	1 243	1 316	-73	-5,5%
Résultat financier	-257	-287	29	10,3%
Résultat Net Consolidé (*)	659	702	-44	-6,2%
dont Résultat net - Part du Groupe	507	543	-35	-6,5%
dont Intérêt minoritaires	151	159	-8	-5,1%

(*) Au 30 juin 2019, les comptes de JLEC 5&6 pris en compte pour la consolidation correspondent à l'arrêté du 1^{er} octobre 2018 au 31 mars 2019, conformément aux méthodes de consolidation adoptées par le Groupe TAQA Morocco.

Au 30 juin 2019, les performances opérationnelles sont en amélioration et se présentent comme suit :

- Un **taux de disponibilité** des Unités 1 à 4 de **97%** contre **92,5 %** au 30 juin 2018 qui s'explique par l'amélioration des performances opérationnelles ainsi que par la réalisation de la révision mineure de l'Unité 4 au cours du premier semestre 2018, en conformité avec le plan de maintenance.
- Un **taux de disponibilité** des Unités 5&6 de **94,4 %** contre **95,2 %** au 30 juin 2018.
- Un **Chiffre d'affaires consolidé** en progression, passant de 4 172 MDH à 4 512 MDH, en raison principalement de :
 - La bonne performance opérationnelle de l'ensemble des Unités 1 à 6,
 - L'augmentation des frais d'énergie consécutive à l'évolution du prix d'achat du charbon sur le marché international.
- Un **Résultat d'Exploitation consolidé** qui s'établit à 1 243 MDH suite à l'évolution défavorable du prix du charbon sur le marché international par rapport au prix d'achat.

Ainsi, le **taux de marge opérationnelle consolidée** est passé de **31,5%** au 30 juin 2018 à **27,5%** au 30 juin 2019.

- Un **Résultat Net Part du Groupe**, passant de 543 MDH à 507 MDH au 30 juin 2019, qui s'explique par l'évolution du résultat d'exploitation ainsi que par l'amélioration du résultat financier suite à la baisse des charges d'intérêts sur emprunts consécutive aux remboursements de la période.

Il en découle un taux de marge nette consolidée qui s'établit à **14,6%** au 30 juin 2019 contre **16,8%** au 30 juin 2018.

Indicateurs bilantiels - Comptes consolidés

• Fonds propres de 6 037 MDH

• Gearing de 50%

• BFR de 809 MDH

• Une structure de capital équilibrée

• Une capacité d'endettement en amélioration par rapport à 2018

• Un besoin en fonds de roulement maîtrisé, en baisse par rapport à 2018

Perspectives

Fort de son expertise opérationnelle, TAQA Morocco poursuivra l'exécution de ses orientations stratégiques pour la réalisation des résultats prévisionnels 2019. Le Groupe TAQA Morocco réaffirme également son ambition de développement à travers l'étude de différentes opportunités au Maroc et en Afrique.

TAQA MOROCCO

Société Anonyme à Directoire et à Conseil de Surveillance

Capital social : 2.358.854.200 Dirhams Siège social : Centrale Thermique de Jorf Lasfar, Commune Moulay Abdellah, Route Régionale 301, PK 23, El Jadida Registre de Commerce d'El Jadida numéro 2145

Contact : finance@taqamorocco.ma

TAQA

M O R O C C O