

COMMUNIQUÉ


RÉSULTATS DU GROUPE AU 31 DECEMBRE 2017


- ▶ HAUSSE DE 19% DU CHIFFRE D'AFFAIRES DÉPASSANT LE CAP DES 5 MILLIARDS DE DIRHAMS
- ▶ AUGMENTATION DE 28% DE L'EBE ET PROGRESSION DE 34% DU RÉSULTAT D'EXPLOITATION COURANT
- ▶ SOLIDE GÉNÉRATION DU CASH-FLOW LIBRE OPÉRATIONNEL ET BAISSSE DE 50% DE L'ENDETTEMENT CONSOLIDÉ DU GROUPE

Le Conseil d'administration de Managem, réuni le 20 mars 2018, sous la présidence de M. Imad TOUMI, a arrêté les comptes annuels clos au 31 décembre 2017 :

CHIFFRE D'AFFAIRES


RÉSULTATS AU 31/12/2017

Le chiffre d'affaires enregistre une progression de 19% dépassant le cap des 5 Milliards de dirhams. Cette performance est le résultat de la consolidation des performances opérationnelles dans un contexte favorable de hausse des cours.

L'Excédent Brut d'Exploitation s'établit à 1 906 MDH, soit une augmentation de 28% par rapport à 2016 grâce à l'évolution positive du chiffre d'affaires.

Le Résultat d'exploitation courant atteint 903 MDH en hausse de 34% et reflète la progression de l'EBE.

Le Résultat d'exploitation ressort à 1 335 MDH grâce à l'amélioration des performances opérationnelles ainsi que l'impact positif de la plus-value de cession des parts de LAMIKAL au profit de Wanbao Mining, en République Démocratique du Congo. Cette opération a porté sur la cession de 61,2% des titres et a généré un flux de cash d'un milliard de dirhams.

Le Résultat net part du groupe atteint 879 MDH en 2017, en amélioration de 591 MDH par rapport à l'année précédente, traduisant ainsi l'évolution positive du Résultat d'Exploitation.

Durant l'année 2017, le Groupe Managem a opéré plusieurs actions afin de renforcer sa structure financière, et ce, notamment à travers une augmentation de capital de 973 MDH.

L'endettement consolidé du Groupe, a enregistré une baisse notable de près de 50% par rapport à 2016 et s'établit à 2 208 MDH à fin 2017 affichant ainsi un ratio d'endettement de 39%.

Ressources et Réserves : L'année 2017 a enregistré un bilan de recherche positif grâce à un investissement d'exploration de 235 MDH engagé autour des sites en exploitation : rallongement de la durée de vie des mines d'Imiter et de Draa-Sfar de deux années et renouvellement des réserves exploitées de l'ensemble des autres mines.


Extension d'usines : En vue de développer l'activité «Or», le groupe a lancé la construction effective de l'extension de l'unité de production au Soudan avec l'objectif de doubler la capacité actuelle. Le démarrage de l'extension est prévu pour le deuxième semestre 2018.

L'année 2017 a connu également le démarrage de l'extension de l'usine d'Imiter, afin d'augmenter la capacité de traitement de 30% et d'atténuer l'impact de la baisse de la teneur.


Projets en développement : L'activité Or du groupe a enregistré durant l'année 2017 la réalisation des travaux de certification des ressources et d'étude de faisabilité du projet TRI-K en Guinée.

Des avancées significatives ont également marqué l'activité cuivre du groupe, ainsi, 600 000 tonnes métal de ressources minières de Cuivre ont été mises en évidence, au niveau de projet TIZERT dans l'Anti-Atlas au Maroc.

EBE


RÉSULTAT D'EXPLOITATION


DIVIDENDES

Le conseil d'administration a décidé de proposer à l'Assemblée Générale Ordinaire la distribution d'un dividende unitaire de 23 dirhams par action au titre de l'exercice 2017, en augmentation de 9,5% par rapport à 2016.

DÉVELOPPEMENT DU GROUPE

L'année 2017 a été marquée par des avancées significatives dans la concrétisation de la stratégie de croissance du groupe avec un programme d'investissement soutenu d'un milliard deux cents millions de Dirhams :


PERSPECTIVES

La stratégie de développement de Managem s'inscrit dans sa vision 2020 qui a pour ambition de positionner le Groupe comme leader régional dans le secteur minier avec une croissance durable.

Managem poursuivra en 2018 le déploiement de sa stratégie tout en maintenant l'amélioration continue de ses performances opérationnelles à travers :

- La croissance organique des sites en exploitation : activité Or au Soudan, usine de Cobalt de CTT, usine de traitement de la digue à SMI ;
- La finalisation de l'étude de faisabilité du projet cuprifère de TIZERT confortant la stratégie du Groupe pour développer un projet de grande taille ;
- Confirmation d'un million d'onces de réserves d'or dans le projet TRI-K en Guinée, permettant de lancer les travaux de construction au dernier trimestre 2018 ;
- La prospection de partenariats stratégiques pour accélérer le développement de l'activité aurifère du Groupe.

RNPG


*Chiffres consolidés en normes IFRS