

Le Directoire de la Société Maghrébine de Monétique S2M s'est réuni le 31 mars 2020 sous la Présidence de Monsieur Aziz DADDANE, afin d'examiner les activités de la société et d'arrêter les comptes au 31.12.2019.

FAITS MARQUANTS ET PERSPECTIVES :

- Pour l'activité Payment Means, la société constate une augmentation de son chiffre d'affaires porté notamment par la migration réglementaire vers la nouvelle génération de cartes « contactless » ainsi que l'introduction des innovations technologiques telles que les cartes métalliques. Le Directoire maintient ses perspectives de croissance continue de cette activité au Maroc et à l'international grâce au développement des solutions d'émission de cartes à distance et des évolutions réglementaires internationales.
- Pour l'activité Payment As A Service (paiement électronique en mode SaaS) permettant l'outsourcing des solutions monétiques au profit des clients, on note une décroissance sur 2019 suite aux changements de réglementation quant à la territorialité de gestion des données critiques dans les pays du Moyen Orient concernés par cette offre. Les perspectives pour cette nouvelle offre demeurent très positives étant donné le portefeuille d'opportunités et l'engouement progressif des autres marchés mondiaux – en particulier en Afrique – pour la pratique Cloud de manière générale. Dans ce sens, le management de la société a décidé de renforcer ses investissements sur les plateformes et ressources d'hébergement dès 2020.
- Pour l'activité Secure Digital Solutions, on note une baisse du résultat d'exploitation retraité eu égard :
 - D'une part, aux retards enregistrés dans la réalisation de quelques projets d'envergure dont la réception sera constatée en 2020.
 - D'autre part, et dans le cadre d'une démarche volontariste du management, à l'adoption par le management d'une nouvelle méthode comptable de constatation du chiffre d'affaires à l'achèvement ainsi que des encours de prestations sur les projets. Cette méthode a été adoptée en raison de la forte croissance des projets, de leur taille, et par conséquent de leur durée (à cheval sur plusieurs exercices). Ce changement de méthode comptable qui suit les meilleures pratiques prudentielles, détériore donc les agrégats de 2019.
- Par ailleurs, la dynamique commerciale soutenue durant l'année 2019 a permis de doubler quasiment le carnet de commandes entre le début et la fin dudit exercice. De ce fait, le management demeure confiant quant à la croissance et à la rentabilité de cette activité pour l'exercice 2020.
- De manière générale et au regard du contexte actuel de crise sanitaire au moment de cette publication, le Directoire estime que cette dernière n'a aucun impact sur les comptes de 2019 et que les efforts du management sont tournés vers la limitation des impacts pour 2020. En effet et compte-tenu de la nature des produits et services de paiement digital de la société auprès de ses clients essentiellement dans le secteur bancaire, le management est confiant dans la résilience de l'entreprise dans le contexte de la pandémie.

PRINCIPAUX AGRÉGATS :

- Le chiffre d'affaires de la société pour l'exercice 2019 est de 193,4 MMAD contre 229,6 MMAD en 2018. Cette diminution venant essentiellement du retard sur certains projets importants ainsi que du changement de méthode appliqué en 2019 pour l'activité SDS, comme l'atteste le total produit d'exploitation qui stagne à 233,9 MMAD contre 232,1 MMAD une année auparavant.
- Le résultat d'exploitation s'établit quant à lui à 6,2 MMAD contre 32 MMAD un an auparavant, compte-tenu de la baisse du CA ainsi que des règles plus strictes de provisionnement des créances clients et des encours.
- Le résultat net est arrêté à -27,9 MMAD contre 20,3 MMAD en 2018 compte-tenu de l'impact constaté en résultat non courant du changement de méthode comptable sur les agrégats issus des exercices antérieurs.