

DES PERFORMANCES EN AMÉLIORATION DANS UN CONTEXTE D'INVESTISSEMENT

Le Conseil d'Administration de la Compagnie de Transports au Maroc (CTM SA) s'est réuni le 21 mars 2011 sous la Présidence de Monsieur Mohammed BOUDA afin d'examiner les activités du Groupe et a arrêté les comptes de l'exercice clos le 31 décembre 2010.

Les réalisations de l'exercice 2010, s'inscrivent dans un contexte d'investissement et de poursuite de déploiement de la stratégie de modernisation et développement du Groupe CTM et ce, malgré un contexte économique et social peu favorable.

La refonte de l'identité visuelle du Groupe, la certification ISO 9001vs2008 des activités de Transport de Voyageurs, l'acquisition de nouveaux véhicules (autocars et camions) et le renforcement des activités de commercialisation et de maintenance sont venus renforcer l'image de qualité, de proximité et de sécurité du Groupe CTM.

Porté par toutes ces actions, le Groupe poursuit la même tendance haussière de ses activités qu'en 2009, avec une croissance de 5% de son chiffre d'affaires consolidé malgré la poursuite de la baisse des activités de Transport de Voyageurs à l'International et du raccourcissement de la durée de la haute saison du transport voyageurs avec l'arrivée du mois de Ramadan en août.

COMPTES CONSOLIDÉS GROUPE CTM

Principaux agrégats consolidés (en KDH)	2009	2010	Variation	% var
Chiffre d'affaires Interurbain	223 725	234 325	10 600	4,7%
Messagerie	119 759	130 640	10 881	9,1%
International	36 572	29 760	-6 812	-18,6%
Transport Touristique	21 595	25 746	4 151	19,2%
Autres	4 307	5 835	1 528	35,5%
TOTAL Chiffre d'affaires consolidé	405 958	426 306	20 348	5,0%
Résultat d'exploitation (RBE)	50 060	39 389	-10 671	-21,3%
Résultat net (Part du Groupe)	21 080	30 675	9 647	45,9%
Bénéfice net par action	17,2	25,0	7,8	45,9%
Capitaux propres (Part du Groupe)	258 387	258 414	-27	-
Endettement net	122 499	126 009	3 510	2,9%
ROE	8,1%	11,9%		

- Le chiffre d'affaires consolidé s'élève à 426 MDh au 31/12/10 en croissance de 5% par rapport à 2009 grâce à la poursuite du développement des activités de Transport Interurbain, de la Messagerie et du Transport Touristique.
- Le RBE affiche un montant de 39 MDh en baisse de -21,3% par rapport à 2009 sous l'effet conjugué de l'augmentation des charges variables liées aux accroissements des volumes d'activité, de l'impact des investissements opérés sur l'exercice (acquisition d'un nombre plus important de véhicules, campagne institutionnelle de refonte du Système d'Identité Visuelle, renforcement des effectifs...) et la baisse de l'activité Transport International.
- Le résultat net part du Groupe ressort à 30 675 MDh au 31/12/10 contre 21 080 Kdh au 31/12/09.
- Les investissements consolidés s'élèvent à 101 MDh et l'endettement net consolidé atteint 126 MDh au 31/12/2010 en augmentation de 3,5 MDh par rapport au 31/12/2009.

COMPTES SOCIAUX CTM SA

en KDH	2009	2010	Variation	% var
Chiffre d'affaires (CA)	313 540	321 286	7 745	2,5%
Résultat d'exploitation (RBE)	19 761	12 991	-6 770	-34,3%
Résultat financier	14 305	4 246	-10 059	-70,3%
Résultat non courant	-2 780	14 246	17 026	119,5%
Résultat net	22 787	22 385	-402	-1,8%

- Le CA CTM a atteint 321 MDh en 2010 en progression de 2,5% par rapport à 2009, traduisant essentiellement l'évolution du volume des ventes du Transport Interurbain et du Transport Touristique.
- Le RBE est en baisse par rapport à l'exercice précédent avec un montant de 12 991 KDH contre 19 761 KDH en 2009. La baisse de cet agrégat résulte de l'impact de la poursuite de la baisse des activités du transport international qui permettaient une bonne absorption des charges de structure, du niveau d'investissement réalisé sur l'exercice (humain, flotte (40 autocars en 2010 contre 30 en 2009) et communication).
- Le résultat financier figure pour un montant de 4 246 KDH pour l'exercice 2010 contre 14 305 KDH pour l'exercice 2009. La baisse constatée résulte essentiellement de l'augmentation des charges financières, de la baisse des dividendes versés par CTM Messagerie au titre de l'exercice 2009 (14 MDh en 2008 contre 6,2 MDh en 2009 soit un différentiel de 7,8 MDh).
- Le résultat non courant est essentiellement composé des produits de cession de véhicules (réformes 2008, 2009 et 2010).
- La conjonction de l'ensemble des éléments qui précèdent fait que le résultat net reste quasi stable au 31/12/10 par rapport à 2009 en affichant un montant de 22 385 KDH.

DIVIDENDES

Le Conseil d'Administration proposera à l'Assemblée Générale Ordinaire la distribution d'un dividende de **22,5 Dirhams par action**.

PERSPECTIVES 2011

En 2011, le Groupe CTM compte poursuivre l'ensemble de ses efforts de développement avec une attention particulière accordée au transport interurbain et à la messagerie, à travers des politiques commerciales et marketing plus adaptées. En effet, le Groupe continue d'œuvrer pour consolider sa présence et renforcer son positionnement sur le marché national. Aussi, à l'instar de 2010, l'arrivée du mois sacré de ramadan pendant les mois de la Haute Saison estivale oblige la société à reconfigurer ses actions sur les performances de l'ensemble de l'année. Malgré cet élément exogène, et à la faveur d'un pilotage dynamique de ses activités, le Groupe CTM devrait afficher des performances 2011 en progression par rapport à l'exercice 2010.