


TAQA MOROCCO RÉSULTATS AU 30 SEPTEMBRE 2017 DES RÉSULTATS CONSOLIDÉS EN PROGRESSION

- Des performances financières en progression par rapport au 30 septembre 2016,
- Une bonne performance opérationnelle des unités 1 à 6 avec un taux de disponibilité global de 91,1 % au 30 septembre 2017,
- Une amélioration du taux de marge opérationnelle et du taux de marge nette consolidée.


INDICATEUR OPÉRATIONNEL

Taux de disponibilité


INDICATEURS FINANCIERS (EN MDH)

Chiffre d'Affaires Consolidé


(*) Les frais de puissance comprennent au 30 septembre 2017 les autres revenus pour un montant de 87 MDH.

Résultat d'Exploitation Consolidé


Résultat Net Part du Groupe


COMPTES CONSOLIDÉS

En Mdh	30 sept 2017	30 sept 2016	Variation	Variation en %
Chiffre d'affaires consolidé	5 977	6 108	-131	-2%
EBITDA consolidé	2 634	2 605	29	1%
Résultat d'exploitation consolidé	1 949	1 923	26	1%
Résultat Net Consolidé (*)	996	991	5	1%
Dont Résultat Net Part du Groupe	764	753	12	2%
Dont intérêts minoritaires	231	238	-7	-3%

(*) Au 30 septembre 2017, les comptes de JLEC 586 pris en compte pour la consolidation correspondent à l'arrêté du 1^{er} octobre 2016 au 30 juin 2017, conformément aux méthodes de consolidation adoptées par le Groupe TAQA Morocco.

Au 30 septembre 2017, les performances opérationnelles et financières de TAQA Morocco se présentent comme suit :

- **Un taux de disponibilité global** passant de 94,1% à 91,1% au 30 septembre 2017 qui s'explique par :
 - **Un taux de disponibilité** des Unités 1 à 4 de 91,8% contre 96,6% au 30 septembre 2016, en raison de la révision majeure de l'Unité 3 réalisée conformément au plan de maintenance,
 - **Un taux de disponibilité** des Unités 5 et 6 de 89,7% contre 89% au 30 septembre 2016, compte tenu de la révision mineure de l'Unité 6 comme programmé dans le plan de maintenance.
- **Un Chiffre d'affaires consolidé** passant de 6 108 MDH à 5 977 MDH au 30 septembre 2017, une évolution qui s'explique par :
 - La bonne performance de l'ensemble des Unités en tenant compte de l'impact de la révision majeure de l'Unité 3, et de la révision mineure de l'Unité 6,
 - La diminution de 1% des frais d'énergie suite à l'évolution du prix d'achat du charbon.
- **Un Résultat d'exploitation consolidé** qui progresse de 1 923 MDH à 1 949 MDH au 30 septembre 2017 compte tenu des actions continues d'optimisation des charges d'exploitation et de maintenance ainsi que l'évolution favorable du prix du charbon sur le marché international.

Ainsi, **le taux de marge opérationnelle consolidé** s'élève à 32,6% au 30 septembre 2017 contre 31,5% sur la même période en 2016.

- **Un Résultat Net Part du Groupe** en augmentation de 2%, passant de 753 MDH au 30 septembre 2016 à 764 MDH au 30 septembre 2017, compte tenu de la hausse du résultat d'exploitation et l'amélioration du résultat financier suite à la baisse des charges d'intérêts sur emprunts.

Il en découle **un taux de marge nette consolidée** qui s'apprécie à 16,7% au 30 septembre 2017 contre 16,2% au 30 septembre 2016.

- **Un Résultat Net consolidé** qui s'établit à 996 MDH au 30 septembre 2017, en hausse de 1% comparé au 30 septembre 2016.

CONTRÔLE FISCAL

Le contrôle fiscal dont a fait l'objet TAQA Morocco est toujours en cours. TAQA Morocco estime que les redressements éventuels n'auront pas d'impacts significatifs sur le résultat, la situation nette et la liquidité de la Société.

Filiale d'Abu Dhabi National Energy Company «TAQA»

TAQA MOROCCO - Société Anonyme à Directoire et Conseil de Surveillance • Siège social : km 23, Route Secondaire 301 - Commune My Abdellah - Province d'El Jadida - Centrale Thermique Jorf Lasfar - BP 99 Sidi Bouzid - El Jadida - Maroc • Tél. : +212 523 38 90 00 - Fax : +212 523 34 53 75
Contact : finance@taqamorocco.ma
Retrouvez l'agenda financier sur www.taqamorocco.ma


TAQA
M O R O C C O