
Groupe Sonatel

Résultats Financiers
S1 2019

Périmètre de consolidation – Généralités

• Les transactions, soldes et résultats réciproques entre les sociétés intégrées sont éliminés.

• Les états financiers consolidés sont présentés en FCFA. Les actifs, passifs et postes du compte de
résultat des filiales hors zone CFA sont convertis aux taux de change en vigueur à la clôture de la
période.

• Les états financiers consolidés du Groupe sont établis conformément au Système Comptable Ouest
Africain (SYSCOHADA) dont la version révisée est entrée en vigueur le 1er Janvier 2018.

1

• Les états financiers consolidés comprennent les comptes de Sonatel et de toutes ses filiales contrôlées
 directement ou indirectement. Ces filiales sont consolidées selon la méthode de l’intégration globale ou
 par mise en équivalence. Orange Sierra Léone détenue à 50% est consolidée par intégration globale
 conformément aux termes du pacte d’actionnaire. Le Groupement Orange Services «GOS» détenu à
 47% par Sonatel et ses filiales, a été intégré par mise en équivalence dans le périmètre de consolidation
 à compter de juin 2018.

Avertissement

Cette présentation contient des informations pouvant être réputées prévisionnelles.
Bien que la Société estime que ces déclarations et informations reposent sur des hypothèses
raisonnables à la date de publication du présent communiqué, elles sont par nature soumises à des
risques et incertitudes, pouvant donner lieu à un écart entre les chiffres réels et ceux indiqués ou
induits dans ces déclarations et informations.
Sonatel ne saurait garantir, ni être responsable de l'exactitude, l'exhaustivité, la cohérence et
l'efficacité de l'une des déclarations ou informations données dans ce communiqué.

2

sommaire

Chiffres clés #1
Faits marquants S1 2019#2
Résultats opérationnels#3
Résultats financiers#4
Perspectives

Annexes

#5
#6

Chiffres clés #1

Messages clés S1 2019

5

Accélération de la
croissance des

revenus traduisant le
renforcement de

positions de marché
volume/valeur déjà

solides

1

Réalisation d’opérations
consolidantes majeures pour
le Groupe : renouvellement

concession, acquisition
fréquences 4G et 3eme

porteuse en Guinée,
obtention de la licence 4G en

Sierra Léone, Prise de
participation majoritaire sur

une FAI en Gambie en attente
accord autorité sur la

poursuite de la licence

3

Renforcement de la
contribution des relais

de croissance
notamment la data

mobile et de Orange
Money

4

Poursuite de la baisse
du Wholesale du fait
des effets induits par

les décisions
règlementaires de

réductions des tarifs de
terminaisons des

appels vers le mobile
(Sénégal, Mali)

5

Intensification de la
concurrence autour

de la 4G mobile
avec l’acquisition de

licences par les
concurrents

(Sénégal, Mali,
Sierra Léone)

6

Poursuite de l’amélioration
de la marge directe sous

l’effet combiné de la
hausse des revenus retail

2

7

Niveau
significatif de

CAPEX surtout
sur les activités

autour de la
connectivité THD

fixe et mobile

Environnement macroéconomique et de marché des pays de présence à fin Juin 2019

6
Sonatel Résultats Financiers Semestre 1 2019

SENEGALMALI GUINEE G. BISSAUS. LEONE

Pénétration mobile 105%105,6% 101% 82%63%

Couverture population 2G (%)
74% 94% 80,3% 90% 97,9%

Couverture population 3G (%) 42% 67% 30,4% 69% 92,0%

Croissance PIB 6,9%4,7% 5,9% 5%4,8%

33% ND 34% 66,8%34%Couverture population 4G (%)

3 8642 474 2 429 2 0251 701PIB/Habitant (en $)**

16,219,5 12,2 1,957,7Population (en millions)

36% 34% 23% 43%13%Pénétration Data

3 274 NA* NA*NA*Fibre (foyers raccordables) 106 659

* Non applicable ** En parité du pouvoir d’achat (source FMI)

Clients FMI
(Fixes + Mobiles + Internet)

203,9
milliers

31,8
Millions

31,4
Millions

11,1
Millions

Clients mobiles
(voix, sms et SVA)

Clients Data
(Internet Mobile)

Client Internet
(ADSL + Fibre + Flybox

+Wimax)

+16,3% +16,7% +14,4% +26,1%

6,2
Millions

Clients
Orange Money

+21,5%

Chiffres clés opérationnels

7

Solides performances opérationnelles portées par la reprise au Mali, combinée à la bonne dynamique de recrutements au
Sénégal, en Guinée et en Sierra Léone. Bonne progression des bases d’abonnés sur les services relais de croissance (Data
et Orange Money).

Sonatel Résultats Financiers Semestre 1 2019

Chiffres clés financiers

Chiffre d’affaires

542,0
Milliards FCFA

+7,0% +6,9%*

235,8
Milliards FCFA

Ebitda

+1,2% +0,8%*

137,5
Milliards FCFA

Free Cash Flow

-19,0%*-18,5%

93,8
Milliards FCFA

Résultat Net

-9,9% -10,4%*

43,5%

Taux Ebitda

-2,5pts -2,7pts*

Sonatel Résultats Financiers Trimestre 1 2019 * S1 2018 BC chiffres contributifs de Orange Guinée et Sierra Leone ramenés au taux XOF de juin 2019.

Investissement

98,3
Milliards FCFA

+52,6% 53,1%*

8

Bonne croissance du chiffre d’Affaires (7% soit +3,4 points par rapport au S12018) avec un niveau de transformation en marge opérationnelle du delta
revenu moindre (3 Mds sur 37 Mds soit 8%) du fait des reprises de provisions exceptionnelles de 4milliards en 2018 et 2,5 Milliards de redressement
fiscal pris en 2019; sans ces éléments non opérationnels la croissance de l’Ebitda serait de 3,8% consacrant une meilleure transformation en marge de la
croissance des revenus .
Évolution du résultat net impactée par l’augmentation des amortissements (+4,4 mds) et des charges financières importantes respectivement
consécutifs au niveau soutenu des investissements et des concours bancaires pour faire face au besoin de trésorerie.

Le niveau des investissements traduisant l’orientation de renforcement de l’avantage stratégique sur la connectivité très haut débit.

Faits
marquants
par pays

#2

Sénégal

Part de marché volume

2G
3G
4G
4G+

53%

Position

leader

Réseau

10

§Réélection du Président de la République sortant pour un
mandat de 5 ans

§Solide croissance des indicateurs opérationnels et
financiers

§ Lancement du projet d’entreprise « SO’ ROC » adossé au
plan stratégique 2019-2023 de Sonatel

§ Franchissement de la barre des 2 millions d’utilisateurs
actifs (30 jours) des services Orange Money

§Amélioration de la dynamique de déploiement de la fibre
§Confirmation des certifications COPC et QSE
§Décision du régulateur d’encadrement des promotions

sur le marché de détail mobile, arrêt des bonus telco
offerts sur la base des usages Orange Money

Poursuite de la bonne dynamique commerciale reflétée par une croissance robuste des revenus. Franchissement de la barre
des 2 millions d’utilisateurs mensuels des Services Orange Money et du million de client actifs 4G. Accélération du rythme de
déploiement des investissements / S1 2018. Evolution de l’EBITDA en YoY impactée la hausse des charges indirectes et le
niveau exceptionnel de produits non opérationnels au S1 2018.

+5,6%24,7%
Croissance base mobilePénétration Orange Money

105% 42,6%

Pénétration mobile Pénétration data

Sonatel Résultats Financiers Semestre 1 2019

Mali

Part de marché volume Position

leader

Réseau

11

§Dégradation de la situation sécuritaire dans les zones
centrales et nord

§Elections législatives prévues au premier semestre 2019.
§Part de marché volume estimée > 56% et valeur >65%
(AMRTP Q4 2018 : 63,4% et 67,5%)

§4G+ lancée à Gao en avril 2019.
§TDD déployé dans Bamako: swap WIMAX B2B en cours
§Kit Energie : 2364 kits vendus
§Refonte Data (abondance).
§Le MTR passe de 15,8 XOF en Q1 2018 à 7 XOF en 2019
pour la voix; projet de révision des MTR avec instauration
de l’asymétrie

§Maintien d’un bon niveau de QoS Voix et Data par des
investissements soutenus sur haut débit (4G, 4G+, FO…)

§Externalisation de l’énergie des sites et bon pilotage de
l’externalisation d’exploitation des réseaux cœur et
d’accès mobile

§Digitalisation de la relation client et des processus internes

Situation sécuritaire précaire dans le nord du pays. Maintien de positions commerciales fortes en volume. Forte
amélioration de la couverture 3G. Déploiement du THD autour des solutions LTE (4G, TDD) et de la fibre.
Renforcement de la pression réglementaire et fiscale.

2G
3G
4G
4G+

+31,5%19,2%
Croissance base mobilePénétration Orange Money

106% 36,1%

Pénétration mobile Pénétration data

58%

Sonatel Résultats Financiers Semestre 1 2019

Guinée

Part de marché volume

2G
3G
4G

Position

leader

Réseau

12

§Signature de la convention de concession de la licence :
Renouvellement licence 2G/3G et octroi de la licence
4G ; règlement de la première tranche

§Solides performances opérationnelles et financières
renforcées par l’appréciation du GNF / EURO

§Lancement commercial de la 4G à Conakry
§Déploiement de la 3ème porteuse
§ Externalisation de l’ énergie des sites et bon pilotage de
l’externalisation d’exploitation des réseaux cœur et
d’accès mobile

§Resserrement des conditions d’identification des clients
§Lancement du paiement marchand par QR code, du
paiement de police d’assurance via Orange Money avec
un partenaire assureur

§Lancement du pilote Digital (CBM)
§ Ouverture d’une nouvelle agence en région (Mamou)
§Signature du contrat de partenariat Orange Money et
World remit

§Réception officielle du certificat GSMA

Renouvellement de la licence 2G/3G incluant la 4G. Consolidation de positions commerciales fortes. Bonne
croissance du CA et de l’Ebitda. Développement de l’activité Orange Money. Poursuite de la performance sur le
CA recharge. Extension couverture réseau du territoire.

63%

+8,9%16,2%
Croissance base mobilePénétration Orange Money

101% 33,7%

Pénétration mobile Pénétration data

Sonatel Résultats Financiers Semestre 1 2019

Bissau

Part de marché volume

2G
3G
4G

Position

leader

Réseau

13

§Situation politique toujours précaire
§Connectivité : la Guinée Bissau a été connectée au segment 6 du
câble sous-marin ACE via la station d’atterrissement de Dakar.
§Les projets majeurs réseau sont engagés (SWAP IN, Backbone,
déploiement 2019, SDM, Câble ACE,…)
§Lancement paiement marchand avec des station de service
(carburant)
§Lancement M-WOMEN avec une rencontre d’écoute des partie
prenante

Consolidation de positions commerciales fortes en volume et en valeur. Poursuite déploiement couverture 4G et de
la pénétration Orange Money. Connexion de la Guinée Bissau au câble sous marin ACE. Résultats financiers
impactés par la morosité économique . Un environnement fiscal et réglementaire toujours difficile.

56%

+5,3%5,9%
Croissance base mobilePénétration Orange Money

82% 23%

Pénétration mobile Pénétration data

Sonatel Résultats Financiers Semestre 1 2019

Sierra Léone

Part de marché volume

2G
3G
4G

Position

second

Réseau

14

§ Lancement 4G en Mars 2019
§ Suppression de la taxe de $0,02 sur les appels nationaux

entrants off net; projet de révision à la baisse des MTR (octobre
2019)

§ Bonne tenue des KPIs opérationnels qui sont en croissance en
YoY grâce à la bonne performance commerciale.

§ La base client 4G a atteint maintenant les 11,7 K clients.
§ Lancement de la première école de codage en Sierra Leone en

partenariat avec la Direction Science, Technologie et Innovation.
§ Signature de nouveaux accords roaming avec le Sénégal, le

Bénin, la Guinée Bissau, le Luxembourg et le Nigeria
§ Poursuite de la dégradation de la valeur du SLL par rapport aux

devises étrangères depuis le 18 décembre de -4% USD et de -
2,2% Euro.

§ Les taux de change USD et Euro du mois de Juin sont inférieurs
au budget 2019 de -2,0% et -6,4% respectivement.

Amélioration de la relation avec l’organe de régulation. Lancement officiel de la 4G avec près de 12.000
utilisateurs déjà. Bonne progression des résultats financiers tirée de la bonne performance commerciale et d’une
bonne maitrise des coûts indirects.

45%

+33,6%20,8%
Croissance base mobilePénétration Orange Money

63% 12,9%

Pénétration mobile Pénétration data

Sonatel Résultats Financiers Semestre 1 2019

Animations commerciales phares S1 2019

Sonatel Résultats Financiers Semestre 1 2019

Responsabilité Sociétale d’Entreprise

36

LE GROUPE SONATEL, OPÉRATEUR
ENGAGÉ AU SERVICE DU
DÉVELOPPEMENT ÉCONOMIQUE ET
SOCIAL DANS TOUS SES PAYS DE
PRÉSENCE

En plus de sa certification dans le domaine de
l’énergie, le Groupe Sonatel a reçu en septembre
2018, de l’AFNOR Certification, le Label Engagé
RSE, attestant de sa contribution au développe-
ment durable en cohérence avec la norme ISO
26 000.

La note obtenue de 606 points sur 1000
correspond à la fourchette haute du troisième
niveau « confirmé » du modèle AFAQ 26000.

Cette reconnaissance vient confirmer la dé-
marche d’amélioration continue mise en place
par le Groupe Sonatel depuis plus de 10 ans. En
2018, la lettre de politique Responsabilité Socié-
tale d’Entreprise a été reprise en tenant compte
des sept questions centrales qui, selon la réfé-
rence internationale, doivent guider toutes les
actions de développement durable.

La Responsabilité Sociétale d’Entreprise (RSE)
est au cœur de notre stratégie et nous nous
engageons sur les enjeux de la RSE et du
Développement Durable. Notre objectif est de
placer le développement durable au cœur de
l’ADN de notre entreprise, de sa vision et de ses
relations sur la base des quatre axes définis et en
tenant compte des questions centrales :
Bien-être communautaire, Bonne Gouver-
nance, Croissance et développement écono-
mique, Préservation de l’environnement.

Avec cet engagement responsable, le Groupe
Sonatel œuvre à répondre aux attentes de
ses parties prenantes, après écoute de leurs
préoccupations à travers plusieurs dispositifs.

3.1

Loyauté	des
pratiques

Bonne
Gouvernance

Bien-être
communautaire

Croissance &
développement

économique

Préservation de
l’environnement

Gouvernance

Droits
de	l’homme

Questions
relatives	aux

consommateurs
Environnement

Communauté	et	
développement

local

Relations	et
conditions
de	travail

Sonatel Résultats Financiers Semestre 1 2019

17

§ Inauguration du projet village #4 à
Sareme (poste de santé, école,
daraa, avec point d’eau + énergie
solaire)

§ Réhabilitation de la Galerie
Léopold Sedar Senghor

§ Lutte contre le cancer du sein dans
le cadre du partenariat avec la
Ligue Sénégalaise de Lutte contre le
Cancer (LISCA)

§ elèvement du plateau médical par
l’équipement de 4 postes de santé,
2 districts sanitaires et 1 hôpital
dans 5 régions du Sénégal.

Publication du rapport
RSE 2018

La Sonatel a organisé le 6 mai la
cérémonie de publication du
rapport RSE 2018 à ses parties
prenantes en présence du DG de
Sonatel et du ministre de l’urbanisme
et de l’hygiène publique

Remise de prix LDC
Sonatel a récompensé les
meilleures startups féminins
dans le cadre de la Linguère
Digital Challenge

Protocole UVS
Signature de convention.
Partenariat dans le
continuum du Pass
Education signé avec le
groupe Orange vise à mettre
en œuvre une collaboration
entre les deux entités pour la
promotion des usages du
numérique dans le cadre
développement du capital
humain.

Girls Who Code !
Atelier de formation en
codage pour des filles
de 15 à 18 ans tenu le 29
et 30 Mars 2019. Co-
organisé avec Shine to
Lead/Jiguen Ci Tic /WIA.

SIPEN
Salon International des
professionnels de
l’économie numérique. Un
cadre privilégié réunissant
tous les acteurs du monde
digital de ce continent sur
«la transformation digitale,
accélérateur de l’émergence
africaine.»

Pencum Patronat
Cadre d’échanges
collaboratif et participatif
avec les organisations
patronales. Un moment fort
d’échanges et de partage
avec le Patronat (CNES,
MDES, CIES, CES)

Rencontre avec les
Associations de
Consommateurs

Deux rencontres tenues avec
les Associations de
Consommateurs en
présence du DGA au siège
de Sonatel.La rencontre de
Mars leur a permis de
découvrir en exclusivité
l’offre Pass Edu Wotel.

Remise de
diplôme Sonatel
Academy pour la

Cohorte #1
Cérémonie tenue le 22
Janvier au terme de
plusieurs mois de formation

Responsabilité Sociétale d’Entreprise

Résultats
Opérationnels

#3

Parcs à fin Juin 2019 :

31,8 millions de clients, en hausse de 16,3% / 2018 portée par tous les pays plus
particulièrement le Mali avec la reprise des bonus activation.

Poursuite de la croissance de la base d’abonnés très haut débit.

Parc global

19
Sonatel Résultats Financiers Semestre 1 2019

PARC S1 2017 S1 2018 S1 2019 S1 2018 /
S1 2017

S1 2019 /
S1 2018

281 479 292 381 221 005 3,9% -24,4%

30 249 095 26 904 036 31 396 849 -11,1% 16,7%

120 165 155 748 203 888 29,6% 30,9%

TOTAL PARC 30 650 738 27 352 165 31 821 742 -10,8% 16,3%

Parc mobile

20
Sonatel Résultats Financiers Semestre 1 2019

parc Fibre et LTE TDD/FDD
(en milliers d’abonnés)

Sénégal 44,2
Mali 23,0

Guinée 2,4
Bissau 4,0

Sierra Leone 0,1

parc actif 4G
(en milliers d’abonnés)

Sénégal 1 055
Mali 369

Guinée 71
Bissau 34

Sierra Leone 11

Total
1 540

Total
1 540

PARC (en milliers) S1 2017 S1 2018 S1 2019 S1 2018 /
S1 2017

S1 2019 /
S1 2018

SENEGAL 8 247 8 689 9 173 5,4% 5,6%

MALI 13 337 8 891 11 689 -33,3% 31,5%

GUINEE 6 436 6 992 7 616 8,6% 8,9%

BISSAU 671 693 729 3,3% 5,2%

SIERRA LEONE 1 558 1 640 2 190 5,9% 33,5%

TOTAL PARC 30 249 26 904 31 397 -11,1% 16,7%

ARPU mobile

21

ARPU
Mensuel par pays S1 2017 S1 2018 S1 2019 S1 2018/

S1 2017
S1 2019/
S1 2018

Sénégal
Fixe 95 336 86 012 94 050 -9,8% 9,3%

Mobile prépayé 2 809 3 178 3 372 13,1% 6,1%

Mali Mobile prépayé 2 289 2 312 2 330 1,0% 0,8%

Guinée (GNF) Mobile prépayé 25 906 26 499 24 995 2,3% -5,7%

Bissau Mobile prépayé 2 881 2 818 2 786 -2,2% -1,1%

Sierra Leone (SLL) Mobile prépayé 17 095 16 167 17 693 -5,5% 9,5%

Sonatel Résultats Financiers Semestre 1 2019

Evolution contrastée des ARPUS sur nos différentes géographies

Croissance au Sénégal, au Mali et en Sierra Leone portée par une augmentation des revenus autour des
relais de croissance (Data Mobiles et Orange Money)

Baisse des Arpus en Guinée et à Bissau suite à une évolution des bases d’abonnés s’opérant sur des
segments de marché à plus faible revenus et aux effets induits par le développement du multi sim.

1,5
millions

Parc clients actifs 4G
Taux de

Pénétration

2 017,1 XOF
+ 9,2%

ARPU

+ 14,4%

11,1
millions

Clients actifs

112,4
GXOF
+ 24,9%

Chiffre d’affaires

20,7%
+ 2,9 pts

Part dans le chiffre
d’affaires

60,7%

Contribution croissance
CA groupe

- 65,0 pts

+ 378,5 K

Delta parc clients

-34,4%

22

Data mobile

Sonatel Résultats Financiers Semestre 1 2019

35,5 %

Forte croissance du CA et des usages data à l’échelle du Groupe tirée par le très haut débit.
Evolution du parc impacté par le changement des règles de calcul en Sierra Leone (prise en compte que des actifs
uniquement).

503
millions

Volume des
transactions

5 200
Milliards

Valeur des
transactions

15%

Valeur des
transactions /

PIB

12,9
millions

+ 4,5%

Clients inscrits

+ 21,5%

6,2
millions

Clients actifs

40,8
GXOF
+ 42,5%

Chiffre d’affaires

34,2%

Contribution croissance
CA groupe

7,5%
+ 1,9 pts

Part dans le chiffre
d’affaires

+ 39,6%
+ 36,4%

+ 2,6 pts

23

Orange Money

Sonatel Résultats Financiers Semestre 1 2019

Poursuite de la croissance de l’activité (+1,1 M de clients actifs, CA en hausse de +42,5% vs 2018) et
amélioration de la rentabilité. Près de la moitié du parc actif est Full. Confirmation du leadership sur la plus
part de nos marchés sur le transfert d’argent en local.

Résultats
financiers

#4

Résultats financiers

25

Solides performances financières, faible taux de transformation de la croissance des revenus en
marge opérationnelle du fait de l’augmentation des charges indirectes (mais meilleur en réel en
éliminant les effets exceptionnels). Rythme soutenu de déploiement des CAPEX impactant la
baisse le niveau de génération de Cash .

Sonatel Résultats Financiers Semestre 1 2019

En milliards FCFA S1 2017 S1 2018 S1 2018 BC* S1 2019 19/18 19/18
BC*

Chiffres d’affaires 483,6 506,4 506,8 542 7,20% 6,9%

EBITDA 230,8 233 233,9 235,8 1,20% 0,8%

marge EBITDA 47,7% 46,0% 46,2% 43,5% -2,5 pts -2,7 pts

Résultat exploitation 165,9 159,1 159,9 157,4 -1,0% -1,6%
marge d’exploitation 34,3% 31,4% 31,6% 29,0% -2,4 pts -2,5 pts

Résultat net 111,4 104,2 104,7 93,8 -9,9% -10,4%

marge nette 23% 20,6% 20,7% 17,3% -3,3 pts -3,4 pts

CAPEX 73,1 64,4 64,2 98,3 52,6% 53,1%

Taux CAPEX 15,1% 12,7% 12,7% 18,1% +5,4 pts +5,5 pts

Free Cash Flow 157,8 168,7 169,7 137,5 -18,5% -19,0%

* S1l 2018 BC chiffres contributifs de Orange Guinée et Sierra Leone ramenés au taux XOF de juin 2019.

26

Chiffre d’Affaires

Renforcement de la
contribution des relais
de croissance au
chiffre d’affaires
(croissance du CA
portée à plus de 97%
par la Data Mobile et
Orange Money) qui
compense la baisse
des revenus de
l’international.

Sonatel Résultats Financiers Semestre 1 2019

Wholesale
International

Voix, SMS
et SVA
Mobile

Internet

Autres

Orange Money

Poids dans l’activité 2019

Data Mobiles

Poids dans l’activité 2018

20,7%

7,5%
4,3%

52,6%

3,9%
2,3%
8,6%

62,9%

-5,9%
-3,0%
-8,2%

34,2%

7,2%

12,7%

Contribution à la
croissance du CA

17,8%

5,7%
4,1%

55,4%

4,6%
2,6%

9,8%

Fixe

CAPEX S1 2017 S1 2018 S1 2019 S1 2018/
S1 2017

S1 2019/
S1 2018

Réseaux 64,5 56,1 83,1 -12,9% +48,1%

Hors réseaux 8,6 8,2 15,2 -4,2% +85,4%

Total 73,1 64,4 98,3 -12% 52,6%

Taux CAPEX 15,1% 12,7% 18,1% -2,4 pts +5,4 pts Sénégal : 46%

Mali : 25%

Sierra Leone : 8%

Bissau : 4%

Guinée : 17%

27

Investissements

CAPEX de 98,3 Milliards F CFA principalement sur le réseau
d’accès (3G/4G), la transmission et le cœur de réseau. Cette
avance est surtout portée par le Mali, la Guinée et le Sénégal.

Sonatel Résultats Financiers Semestre 1 2019

28

Cours de l’action
Evolution du cours de l’action (-26% / Juin 2018) s’inscrit dans la conjoncture boursière de la BRVM et
internationale face à la reprise des marchés US.
Baisse de l’indice BRVM10 de -26% et l’indice BRVM de -27% par rapport à Juin 2018.

PERSPECTIVES#5

30

Perspectives S2 2019

Sonatel Résultats Financiers Semestre 1 2019

• Le groupe continue de renforcer la contribution des relais de croissance notamment la data mobile et les services
financiers mobiles qui génèrent plus de 95% de la croissance des revenus totaux.

• La sécurisation de nos revenus core devra passer par l’accélération de la pénétration des offres forfaitisées et
l’élargissement des corridors sur le wholesale. Cependant, des mesures règlementaires (encadrement des
promotions au Sénégal, contraintes d’opérateur puissant au Sénégal, asymétrie au Mali) si elles se confirment,
auront un impact sur nos résultats à bien surveiller.

• Le groupe poursuivra le développement du très haut débit Internet à travers toutes les technologies fixes et mobiles
et participera à la transformation digitale et au renforcement de notre contribution à l’émergence de l’économie
numérique de nos pays de présence

• Le groupe poursuivra l’amélioration de la marge directe sous l’effet combiné de la hausse des revenus retail
(prépondérance des revenus data et Orange Money), de la baisse des coûts d’interconnexion et d’ une évolution
maîtrisée des charges de reversements aux distributeurs

• Le groupe réaffirme son ambition d’offrir à ses clients une expérience incomparable, par une QoS technique et
commerciale reconnue de Qualité (leadership NPS)

Annexes

31

Etats financiers consolidés
au 30 Juin 2019
1. Notes aux lecteurs
2. Etats financiers consolidés
3. Attestation des Commissaires aux

comptes

32

33

NOTES AUX LECTEURS

• Les états financiers consolidés comprennent les comptes de Sonatel et de toutes ses filiales contrôlées directement
ou indirectement. Ces filiales sont consolidées selon la méthode de l’intégration globale. Orange Sierra Léone
détenue à 50% est consolidée par intégration globale conformément aux termes du pacte d’actionnaire.

• Le Groupement Orange Service a été intégré dans le périmètre de consolidation par mise en équivalence.

• Les transactions, soldes et résultats réciproques entre les sociétés intégrées sont éliminés.

• Les états financiers consolidés sont présentés en FCFA. Les actifs, passifs et postes du compte de résultat des
filiales hors zone CFA sont convertis aux taux de change en vigueur à la clôture de la période.

• Les états financiers consolidés du Groupe sont établis conformément au SYSCOHADA.

Périmètre de consolidation – liste des sociétés consolidées

34

116

NOTE AU LECTEUR

1. Les états financiers consolidés comprennent les comptes de Sonatel et de toutes ses filiales contrôlées
directement ou indirectement. Ces filiales sont consolidées selon la méthode de l’intégration globale.
Orange Sierra Leone détenue à 50% est consolidée par intégration globale conformément aux termes
du pacte d’actionnaire.

2. Groupement Orange Service a été intégré dans le périmètre de consolidation par mise en équivalence.

3. Les transactions, soldes et résultats réciproques entre les sociétés intégrées sont éliminés.

4. Les états financiers consolidés sont présentés en FCFA. Les actifs, passifs et postes du compte
de résultat des filiales hors zone CFA sont convertis au taux de change en vigueur à la clôture de la
période.

5. Les états financiers consolidés du Groupe sont établis conformément au SYSCOAHADA.

6. Avec l’entrée en vigueur de la réforme du SYSCOAHADA révisé à compter du 1er janvier 2018,
les comptes clos à décembre 2017 ont été retraités pour être conformes à la nouvelle réforme et
permettre ainsi la comparabilité des deux exercices. Sur la présentation des états financiers au 31
décembre 2018, 2017 est présenté sur 2 colonnes : R=2017 réel ; P=2017 en proforma c’est-à-dire
retraité selon la réforme SYSCOAHADA.

Pays Sociétés Détention Pourcentage
de détention

Sonatel SA
Sonatel Mobiles
Sonatel Multimédia
Sonatel Business Solutions
Orange Finances Mobiles Sénégal

Directe
Directe
Directe
Directe
Directe

Société mère
100%
100%
100%
100%

Orange Mali
Orange Finances Mobiles Mali

Directe
Indirecte

70%
70%

Orange Guinée
Orange Finances Mobiles Guinée

Directe
Indirecte

89%
89%

Orange Bissau Directe 90%

Orange Sierra Leone
Orange Money SL Limited

Directe
Indirecte

50%
50%

Groupement Orange Services Indirecte 47% Entrée en 2018

Sénégal

Guinée

Bissau

Sierra Leone

Mali

ETATS FINANCIERS CONSOLIDES: ACTIF

35

ACTIF Note
EXERCICE AU 30/06/2019 EXERCICE AU 30/06/2018

BRUT AMORT. et
DEPREC. NET NET

IMMOBILISATIONS INCORPORELLES 563 676 857 099 223 979 398 700 339 697 458 399 279 769 051 263
Ecart d'acquisition 73 982 959 272 14 385 575 414 59 597 383 858 64 529 581 143
Autres immobilisations incorporelles 489 693 897 827 209 593 823 286 280 100 074 541 215 239 470 120
IMMOBILISATIONS CORPORELLES (1) et (2) 1 905 316 299 891 1 175 798 354 949 729 517 944 942 652 298 168 340

(1) dont immeuble de placement en Net……/…... - - - -
(2) dont location acquisition en Net ……./……. - - - -

Avances et acomptes versés sur immobilisations - - - -
IMMOBILISATIONS FINANCIERES 164 802 537 425 930 467 931 163 872 069 494 156 560 157 144
Titres mis en équivalence 3 811 229 604 - 3 811 229 604 2 507 854 756
Participation et créances rattachées 6 132 469 678 582 859 425 5 549 610 253 5 010 581 113
Prêt et autres immobilisations financières 136 161 448 589 347 608 506 135 813 840 083 132 641 504 239
Actifs d'impots différes 18 697 389 554 - 18 697 389 554 16 400 217 036
TOTAL ACTIF IMMOBILISE 2 633 795 694 415 1 400 708 221 580 1 233 087 472 835 1 088 627 376 747
Stocks 16 070 055 080 1 073 569 049 14 996 486 031 12 202 489 791
Créances et emplois assimilés 407 976 065 392 31 077 570 651 376 898 494 741 301 371 994 821
Clients 169 965 662 033 30 832 639 271 139 133 022 762 137 946 025 270
Autres créances 238 010 403 359 244 931 380 237 765 471 979 163 425 969 551
TOTAL ACTIF CIRCULANT 424 046 120 472 32 151 139 700 391 894 980 772 313 574 484 612
TOTAL TRESORERIE-ACTIF 320 988 599 213 - 320 988 599 213 364 602 077 837
TOTAL GENERAL 3 378 830 414 100 1 432 859 361 280 1 945 971 052 820 1 766 803 939 196

Sonatel Résultats Financiers Semestre 1 2019

ETATS FINANCIERS CONSOLIDES: PASSIF

36

PASSIF Note
EXERCICE AU 30/06/2019 EXERCICE AU 30/06/2018

NET NET
Capital 50 000 000 000 50 000 000 000
Primes et réserves consolidées 404 293 215 333 401 627 324 212
Ecarts de conversion - 798 458 063 115 905 364
Résultat net (part de l'entité consolidante) 79 963 049 971 89 312 208 490
Autres capitaux propres - -
Part de l'entité consolidante 533 457 807 241 541 055 438 066
Part des minoritaires 84 318 654 582 74 805 801 051
TOTAL CAPITAUX PROPRES DE L'ENSEMBLE CONSOLIDE 617 776 461 823 615 861 239 117
Emprunts et dettes financières 264 237 129 190 268 069 374 949
Dettes de location acquisition - -
Provisions pour risques et charges - -
Passif d'impots différés 643 387 952 655 354 678
TOTAL DETTES FINANCIERES ET RESSOURCES ASSIMILEES 264 880 517 142 268 724 729 627
TOTAL RESSOURCES STABLES 882 656 978 965 884 585 968 744
Fournisseurs et comptes rattachés 371 370 544 351 256 407 443 878
Autres dettes 382 707 738 227 277 517 808 145
TOTAL PASSIF CIRCULANT 754 078 282 578 533 925 252 023
TOTAL TRESORERIE-PASSIF 309 235 791 277 348 292 718 428

TOTAL GENERAL 1 945 971 052 820 1 766 803 939 196

Sonatel Résultats Financiers Semestre 1 2019

ETATS FINANCIERS CONSOLIDES: COMPTE DE RESULTAT

37

LIBELLES NOTE EXERCICE AU 30/06/2019 EXERCICE AU 30/06/2018

NET NET
Ventes de marchandises + - -
Ventes de produits fabriqués + - -
Travaux, services vendus + 535 392 075 806 500 981 623 623
Produits accessoires + 6 604 583 395 5 388 076 046

CHIFFRE D'AFFAIRES 541 996 659 201 506 369 699 669
Autres produits d'exploitation + 11 797 673 130 16 531 311 928
achats consommés - 28 300 558 028 29 713 630 971
Services extérieurs - 178 939 286 161 171 864 903 089
impots et taxes - 37 277 172 313 21 246 220 494
Autres charges - 13 880 045 159 10 044 651 486

VALEUR AJOUTEE 295 397 270 670 290 031 605 557
Charges de personnel - 60 135 767 595 54 737 165 623

EXCEDENT BRUT D'EXPLOITATION 235 261 503 075 235 294 439 934
Reprises d'amortissements, provisions et dépréciations + 9 774 018 147 3 695 467 698
Dotations aux amortissements, aux provisions et dépréciations - 87 609 046 822 79 909 250 305

RESULTAT D'EXPLOITATION (A) 157 426 474 400 159 080 657 327
produits financiers + 4 366 693 512 6 812 278 715
charges financieres - 18 116 578 205 12 087 729 043

RESULTAT FINANCIER (B) - 13 749 884 693 - 5 275 450 328
Résultat des activités ordinaires (C = A+B) 143 676 589 707 153 805 206 999

Produits HAO + 3 937 632 162 961 910 249
Charges HAO - 2 343 011 475 1 062 431 322

Résultat hors activités ordinaires (D) 1 594 620 687 - 100 521 073
Résultat avant impots (E= C+D) 145 271 210 394 153 704 685 926

impots exigibles sur résultats - 54 441 197 986 52 232 838 998
Impôts differés + / - 3 128 646 494 2 684 439 300

Résultat net des entités intégrées 93 958 658 902 104 156 286 228
Part dans les résultats nets des entités mises en équivalence - 140 940 961 356 083 212

Résultat net de l'ensemble consolidé 93 817 717 941 104 512 369 440
Part des minoritaires 13 854 667 970 15 200 160 951
Part de l'entité consolidante 79 963 049 971 89 312 208 490

Sonatel Résultats Financiers Semestre 1 2019

r im e c

