

Secure e-transactions. Anytime. Anywhere.

PAYMENT - EGOV - TRANSPORT - GRH

COMMUNICATION FINANCIÈRE

Résultats annuels au 31-12-2014

Le conseil d'administration de M2M Group s'est réuni le Mardi 10 Mars sous la présidence de Mr. Redouan Bayed, au siège social du groupe à Casablanca, afin d'examiner les activités du groupe et d'arrêter les comptes pour l'exercice 2014.

Les performances 2014 font ressortir les évolutions suivantes :

- Hausse du chiffre d'affaires consolidé de 3.7%
- Amélioration significative du résultat net consolidé en raison de l'amélioration du résultat financier en plus de la hausse du résultat d'exploitation
- Les capitaux propres consolidés s'élèvent au 31/12/2014 à 168 Millions de dhs

Le conseil d'administration proposera à l'Assemblée Générale ordinaire la distribution d'un dividende de 12 dhs par action.

RÉSULTATS OPÉRATIONNELS SOLIDES

RÉSULTAT NET AVANT IMPÔTS EN HAUSSE DE 39%

UNE STRATÉGIE DE DIVERSIFICATION RÉUSSIE AU MAROC ET À L'INTERNATIONAL :

Positionné au cœur de la convergence technologique, **M2M Group** accompagne les Banques, Gouvernements, Administrations publiques, Opérateurs de transport et Entreprises à offrir aux clients, citoyens et collaborateurs la possibilité de profiter pleinement de leur vie numérique : réaliser des transactions bancaires, accéder aux services publics, acheter, se divertir, emprunter les transports publics, et s'identifier en ligne **de façon pratique, en toute sécurité, PARTOUT, POUR TOUS, À TOUT MOMENT.**

Au sein de cette dynamique engagée, M2M Group poursuit ses investissements et continue de consolider son modèle économique intégré au profit d'une croissance soutenue et durable, créatrice de valeur ajoutée pour l'ensemble des parties prenantes : Utilisateurs, Partenaires, Actionnaires, Collaborateurs et Fournisseurs, et ceci à travers l'ensemble des ses structures spécialisées :

Acteur majeur du marché mondial de la transaction électronique sécurisée et de la dématérialisation des flux

FAITS MARQUANTS

- Stratégie R&D centrée sur les nouvelles opportunités de développement : Mobile, Biométrie, Sécurité, Big Data, SEPA, ...
- Projet de cartes d'identité universitaires sans-contact multiservices pour l'Université de Dakar, marquant le lancement de la nouvelle gamme de solutions, MX Campus™, destinée au monde de l'Université et de l'enseignement
- Mise en place d'une solution de billettique intégrée et de gestion de la fidélité, basée sur la solution MX Move™, pour le compte de la première compagnie de transport de voyageurs par bus, en réseaux interurbains et internationaux, dans la région
- Plusieurs institutions bancaires et publiques telles que Attijariwafa Bank, Société Générale, BMCE Bank, La Banque Populaire ont choisit la solution d'authentification forte MX Secure™ pour sécuriser leurs transactions de paiement en ligne, et services e-banking et mobile banking.

1^{ER} Opérateur indépendant agréé par Bank Al-Maghrib pour la gestion et mise à disposition de tout moyen de paiement électronique

- Projet inscrit au sein de l'orientation stratégique des autorités monétaires pour le développement de l'inclusion financière à travers l'élargissement des réseaux d'acceptations et la vulgarisation des moyens de paiement électroniques. facilité le nouveau
- Réussir en partenariat avec les acteurs bancaires historiques et les réseaux de paiement internationaux cette nouvelle phase d'expansion du marché monétique national, appuyée par le cadre législatif accompagnant l'application de la nouvelle loi bancaire
- Lancement imminent du réseau d'agences, avec une offre inédite de proximité au service des citoyens et des usagers

Modèle Réussi de Partenariat Public-Privé en Haute Technologie à 100% Marocain

- 1^{ère} Prolongation du contrat de concession de 3 ans
- Augmentation des flux accompagnant l'accélération de la phase de remplacement : 10 Millions de titres émis et 17 millions à horizon 2017 pour un parc 100% électronique
- Mise en place d'un Réseau de proximité, permettant d'apporter un maximum de confort et de facilité aux citoyens, à travers le Maroc
- Lancement des Applications à valeur-ajoutée destinées à améliorer l'efficacité et la transparence des processus administratifs pour l'écosystème du transport

Chiffre d'affaires consolidé

+3,7%

Résultat d'exploitation consolidé

+22,7%

Marge d'exploitation

+4,2 points

Résultat net consolidé

+33,9%

Résultat net par action

+92,3%

