

LABEL’VIE S.A

NOTICED’INFORMATION
RELATIVE AU PROGRAMME DE RACHAT D’ACTIONS EN VUE DE REGULARISER LE

MARCHE

PROPOSEE A L’ASSEMBLEE GENERALE ORDINAIRE

PREVUE LE 10 SEPTEMBRE 2015

ORGANISME CONSEIL

VISA DU CONSEIL DEONTOLOGIQUE DES VALEURS MOBILIERE S

« Conformément aux dispositions de la circulaire du CDVM, prise en application du décret n° 2.02.556 du 22
hija 1423 (24 février 2003), l'original de la présente notice d'information a été visé par le CDVM le
26/08/2015 sous la référence n°VI/EM/024/2015.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 2

ABREVIATIONS

AGE Assemblée Générale Extraordinaire.

AGO Assemblée Générale Ordinaire.

APLS Autres Produits Libre Service.

BMCE Banque Marocaine du Commerce Extérieur.

BMCI Banque Marocaine pour le Commerce et l’Industrie.

BRE Best Real Estate.

CA Chiffre d’affaires.

CACI Compagnie d’Activité et de Commerce International.

CCIS Chambre de Commerce, d’Industrie et de Services.

CGEM Confédération Générale des Entreprises au Maroc.

CDVM Conseil Déontologique des Valeurs Mobilières.

CIN Carte d’Identité Nationale.

CNSS Caisse Nationale de Sécurité Sociale.

CNUCED Conférence des Nations Unies sur le Commerce et le Développement.

CPC Compte de Produits et Charges.

CPI Carrefour Partenariat International.

Dh Dirham Marocain.

DLC Date Limite de Consommation.

DLUO Date Limite d’Utilisation Optimale.

DPH Droguerie, Parfumerie et Hygiène.

EPCS Electro, Photo, Cinéma et Son.

ERP Entreprise Resource Planning.

FCEC First Commercial Estate Company.

FCE JAD First Commercial Estate El Jadida.

FCE SAF First Commercial Estate Safi.

FLEG Fruits et Légumes.

FIFO First In First Out.

FMI Fonds Monétaire International.

Gdh Milliards de Dirhams.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 3

GMS Grandes et Moyennes Surfaces.

GRDI Global Retail Development Index.

HH Henry Hermand

HLV Hypermarché LV.

HT Hors Taxe.

IPO Initial Public Offering (Offre publique de vente)

IR Impôt sur le Revenu.

IS Impôt sur les Sociétés.

JAL Journal d’Annonces Légales.

Kdh Milliers de Dirhams

MCCM Metro Cash & Carry Morocco

Mdh Millions de Dirhams.

MLV Maxi LV.

NA Non Applicable.

NC Non Communiqué.

NS Non Significatif.

OMC Organisation Mondiale du Commerce.

ONSSA Office National de Sécurité Sanitaire des Produits Alimentaires

OPCVM Organisme de Placement Collectif en Valeurs Mobilières.

PGC Produits de Grande Consommation.

PIB Produit Intérieur Brut.

RN Résultat Net.

S.A Société Anonyme.

SARL Société à Responsabilité Limitée.

SAV Service Après-Vente.

SCCD Société des Centres Commerciaux du Détroit.

SCCF Société des Centres Commerciaux de Fès.

SCCM Société des Centres Commerciaux de Meknès.

SCCRC Société des Centres Commerciaux de la Région du Centre.

SCCS Société des Centres Commerciaux du Sud.

SCRIM Société Comm. de Représentation Industrielle et Commerciale.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 4

SMS Supermarché Souissi.

SPI HSC Société de Promotion Immobilière Hyper Shopping Center.

TG Têtes de Gondole.

TTC Toutes Taxes Comprises.

TVA Taxe sur Valeur Ajoutée.

UE Union Européenne.

Var Variation.

VPN Virtual Private Network.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 5

DEFINITIONS

Assortiment Ensemble des produits proposés à la vente par un producteur ou un distributeur.

Balisage
Mise en place dans les rayons des étiquettes prix pour chaque produit et des
panneaux d’information et de promotions.

Bazar
Ensemble de marchandises non alimentaires (sauf textile et droguerie, parfumerie,
hygiène). On distingue le bazar léger (articles de ménage de bricolage et de loisirs) et
le bazar lourd (électroménager, informatique, etc.).

Cash and carry
Entreprise de gros vendant en libre-service à des détaillants, des entreprises et des
professions libérales. La clientèle paye au comptant les marchandises achetées.

Centrale d’achat

Organisation destinée à sélectionner les fournisseurs et à négocier les conditions
d’achat pour les détaillants. Une centrale d’achat peut représenter la fonction de gros
d’un distributeur intégré ou une organisation chargée d’acheter pour différentes
enseignes appartenant à des groupes capitalistes ou à des commerçants
indépendants.

Centre
commercial

Ensemble de magasins proposant un ensemble de produits et de services regroupés
dans un même lieu conçu selon un plan d'ensemble. Les magasins sont généralement
disposés autour d’une galerie marchande animée par une ou plusieurs grandes
surfaces jouant le rôle de locomotive.

Circuit de
distribution

Ensemble d’agents économiques utilisés par une entreprise de production pour
assurer l’écoulement de ses produits jusqu’au consommateur final.

Codex
Alimentarius

Ensemble de normes, directives et recommandations internationales relatives à
l’innocuité des produits alimentaires, créé par la FAO et l’OMS en 1962.

Commerce Activité de revente en l’état de marchandises achetées à des tiers.

Commerce de
gros

Ensemble d’entreprises qui sélectionnent et achètent à des producteurs des
marchandises en grosses quantités, qui seront stockées et fractionnées afin être
revendues, soit à d’autres entreprises de production (gros inter-industriel), soit à des
détaillants.

Commerce de
détail

Ensemble d’entreprises vendant directement au consommateur des marchandises
achetées auprès de producteurs et/ou de grossistes.

Convenience
stores

Magasin de commodité ou de dépannage, il présente, dans de petite surface, un
assortiment assez large et peu profond de produits répondant aux besoins
alimentaires courants ainsi que des produits non alimentaires de dépannage.

Démarque

Ensemble des pertes liées au stock subi par un magasin. On distingue la démarque
connue (casse, vol répertorié,etc.) de la démarque inconnue, qui a pour source aussi
bien les vols que toutes les erreurs liées à la manipulation des produits (erreurs de
réception, comptables, de caisse, consommation sur place, etc.).

Déréférencement
Décision d’un distributeur de refuser la vente de tout ou partie des produits d’un
industriel préalablement référencé.

Discount
Politique de prix consistant, pour un commerçant, à vendre moins cher que le prix
habituellement pratiqué sur le marché.

Distribution
Ensemble des activités nécessaires à l’écoulement d’un produit depuis son stade de
production jusqu'à son stade de consommation.

EAN Codes produits (code à barre).

Gencod Organisme de gestion des codes barre EAN (European Article Number).

GMS (Grandes et
Moyennes
Surfaces)

Désigne des magasins dont la taille, pour le commerce alimentaire, est supérieure à
400 m². Pour le commerce non alimentaire, le seuil minimal dépend du type de
marchandises vendu. Généralement les grandes surfaces non alimentaires ont une

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 6

surface supérieure à 300 m².

Gondole Rayonnage d’une grande surface.

Grand Magasin
Magasin de plus de 2 500 m² presque exclusivement non alimentaire et présentant un
assortiment large de marchandises surtout dans le domaine du textile et de la
décoration d’intérieur.

Hard Discount
Commerce proposant, sur une surface généralement comprise entre 200 et 1 000 m²,
un assortiment limité de produits alimentaires à forte rotation et à prix discount, la
plupart du temps sous marque de distributeur.

Hyper Cash

Un concept qui consiste en une association de l’hypermarché et du hard discount en
offrant peu de services et une multitude de références vendues à un prix dégressif en
fonction des volumes achetés. Ce format est destiné aux professionnels et aux
particuliers.

Hypermarché
Grande surface de vente alimentaire et non alimentaire de plus de 2 500 m² à prix
discount.

Implantation
Disposition des rayons et des allées à l’intérieur d’un magasin ou disposition des
produits à l’intérieur d’une gondole.

Implantation
magasin

Emplacement choisi pour son magasin par une entreprise de distribution. On distingue
les rues les plus commerçantes, les implantations centre ville, les implantations en
périphérie seule ou au sein de centres commerciaux.

Label’Ecole Cursus de formation interne à Label’Vie S.A.

Linéaire Dimension d’un rayonnage ou de la présentation d’une famille de produits.

Linéaire au sol Longueur d’un rayonnage exprimée en mètres.

Logistique
Ensemble des activités de préparation de commande, de transport, et d’entreposage.
La logistique peut, dans un sens plus large, se définir comme la gestion des flux
physiques, financiers et d’information.

Magasins
entrepôts

Magasins à la décoration très dépouillée permettant aux consommateurs d’acheter en
grosses quantités, à des prix avantageux, des marchandises présentées dans leur
emballage d’origine.

Manuel
Désigne les outils standards d’exploitation des activités de Carrefour décrivant les
principaux aspects du savoir-faire de Carrefour, dans le respect des contrats de
franchise et de sous-franchise.

Marque de
distributeur

Marque créée par le distributeur. La marque porte le nom de l’enseigne (on parle alors
de marque d’enseigne) ou un nom de fantaisie. Les produits à marque de distributeur
sont fabriqués soit dans des unités de fabrication appartenant au distributeur, soit par
des industriels à partir d’un cahier des charges préparé par le distributeur.

Merchandising
Ensemble des moyens destinés à présenter les marchandises de la manière la plus
attirante possible pour le consommateur et la plus rentable pour le distributeur.

Mise en avant
Tout moyen destiné à attirer l’attention du consommateur par une action
promotionnelle comme, par exemple, une tête de gondole.

Opération Programme d’émission obligataire objet de la présentenotice d’information.

Palette
Plateau de manutention en bois ou en plastique couramment utilisé pour le transfert
des marchandises.

Panel de Retail
Audit

Panel de Distributeurs permettant la mesure permanente des ventes au
consommateur final, basée sur la collecte de données à partir d’un échantillon
représentatif de magasins.

Picking
Opération consistant à préparer une commande en prélevant les articles de chaque
ligne de commande sur leurs lieux de stockage dans l’entrepôt.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 7

Plate-forme
Lieu d’arrivée des marchandises, provenant d’un producteur ou d’un grossiste ; celles-
ci sont déchargées, triées, regroupées avec des produits provenant d’autres
producteurs, puis réexpédiées vers les points de vente.

PLV (Publicité sur
le lieu de vente)

Matériel destiné à présenter les produits et les opérations promotionnelles sur le lieu
de vente (présentoir, stop rayon, affichettes magasin, etc.).

Prix

Valeur d’un produit payé par le consommateur ou le distributeur. La fixation du prix se
fait selon trois grands types de méthodes : l’observation de la concurrence,
l’application d’une marge sur le prix de revient, le prix psychologique qu’est prêt à
payer le consommateur ou l’intermédiaire.

Promotion

Ensemble des techniques utilisées par les producteurs et/ou les distributeurs au cours
de la vie d’un produit pour un public déterminé : consommateurs, distributeurs, force
de vente afin de stimuler les ventes à court terme en conciliant, si possible, l’intérêt du
consommateur et le profit des entreprises concernées.

Référence
Définition la plus fine possible des caractéristiques d’un produit, par exemple: modèle
x taille x couleur x.

Référencement
Décision d’un distributeur consistant à accepter de vendre un ou plusieurs produits
d’un industriel. Certains distributeurs référencent les fournisseurs et d’autres les
produits.

Scanner Appareil destiné à lire les codes barre présents sur les produits.

Services
Ensemble d’avantages gratuits ou onéreux associés à l’achat d’un produit ou à la
fréquentation d’un magasin.

Société Label’Vie S.A.

Stock
Ensemble des marchandises destinées à la vente et se trouvant en magasin et/ou en
réserve.

Supérette
Magasin alimentaire de proximité en libre-service dont la surface est comprise entre
un minimum de 120 m² et un maximum de 400 m². De nombreuses supérettes
peuvent être considérées comme des « convenience stores ».

Supermarché
Magasin de vente en libre-service à forte dominante alimentaire dont la surface est
comprise entre près de 400 m² et un maximum de 2 500 m².

Tablette Etagère d’une gondole.

Tête de gondole
Emplacement de la gondole qui est perpendiculaire au sens de circulation des clients.
Les têtes de gondoles qui sont, étant donné leur position, particulièrement visibles,
sont réservées aux produits en promotion.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 8

SOMMAIRE

DEFINITIONS ... 5

SOMMAIRE ... 8

PARTIE I ATTESTATIONS ET COORDONEES ..10

I. LE PRESIDENT DU CONSEIL D’ADMINISTRATION .. 11

II. LES COMMISSAIRES AUX COMPTES ... 12

III. LES CONSEILLERS FINANCIERS .. 19

IV. RESPONSABLE DE L’INFORMATION ET DE LA COMMUNICATION FINANCIERE ... 20

PARTIE II PROGRAMME DE RACHAT ..21

I. CADRE DE L’OPERATION ... 22

II. OBJECTIFS DE L’OPERATION .. 23

III. CARACTERISTIQUES DU PROGRAMME DE RACHAT ... 25

IV. FINANCEMENT DU PROGRAMME .. 26

V. DUREE ET CALENDRIER DU PROGRAMME ... 26

VI. MODALITES DE REALISATION DU PROGRAMME.. 26

VII. CONTRAT DE LIQUIDITE .. 28

VIII. MODALITES D’INTERVENTION DE LA SOCIETE DE BOURSE ... 28

IX. ELEMENTS DE FIXATION DE LA FOURCHETTE DE PRIX ... 30

PARTIE III PRESENTATION DE LABEL’VIE SA ..39

I. RENSEIGNEMENTS A CARACTERE GENERAL ... 40

II. ACTIVITE ET ORGANISATION .. 42

PARTIE I FACTEURS DE RISQUES ...57

I. RISQUE ECONOMIQUE ... 58

II. RISQUE CONCURRENTIEL .. 58

III. RISQUE D’INVESTISSEMENT ... 58

IV. RISQUE DE GESTION .. 59

V. RISQUE JURIDIQUE .. 59

VI. RISQUE DE CHANGE LIE AUX ACHATS ... 59

PARTIE II DONNES COMPTABLES ...60

I. ETATS FINANCIERS DE LABEL’VIE S.A (COMPTES SOCIAUX) .. 61

II. COMPTES CONSOLIDES ... 74

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 9

AVERTISSEMENT

Le visa du CDVM n’implique ni approbation du programme de rachat ni authentification des

informations présentées. Il a été attribué après examen de la pertinence et de la cohérence de

l’information donnée dans la perspective du programme de rachat envisagé.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 10

PARTIE I ATTESTATIONS ET COORDONEES

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 11

I. LE PRESIDENT DU CONSEIL D’ADMINISTRATION

Identité

Dénomination ou raison sociale Label’Vie S.A

Représentant légal M. Zouhaïr Bennani

Fonction Président du Conseil d’Administration

Email z.bennani@labelvie.ma

Adresse
Angle Av Mehdi Ben Barka et Av. Annakhil, Espace
Les Lauriers, Hay Riad - Rabat

Numéro de téléphone (212) 537 56 95 95

Numéro de fax (212) 537 56 95 73

Attestation

Objet : Programme de rachat d’actions

Le Conseil d'Administration représenté par M. Zouhaïr Bennani, Président du Conseil d'administration
atteste que, à sa connaissance, à la date du visa de la notice d’information :

- la société détient directement 0 actions représentant 0% du capital social ;
- la société ne détient, indirectement, aucune action.

Il atteste également que les données de la présente notice d'information dont il assume la
responsabilité, sont conformes à la réalité. Elles comprennent toutes les informations nécessaires aux
actionnaires pour fonder leur jugement sur le programme de rachat d'actions de la société en vue de
régulariser le marché. Elles ne comportent pas d'omissions de nature à en altérer la portée.

M. Zouhaïr Bennani

Président du Conseil d’Administration

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 12

II. LES COMMISSAIRES AUX COMPTES

Coordonnées des Commissaires aux Comptes

Dénomination ou raison
sociale

Cabinet Ahmed Mseffer Horwarth Maroc Audit

Prénoms et noms Ahmed Mseffer Adib Benbrahim

Fonction Associé Gérant Associé

Adresse
279, Boulevard Mohammed V, 10

000 Rabat Maroc

11, Rue Al Khataouat, 2°ét. appt.6
Agdal

10 000 Rabat

Numéro de Téléphone (212) 5 37 70 99 17 (212) 5 37 77 46 70

Fax (212) 5 37 72 56 34 (212) 5 37 77 46 76

Adresse électronique ahmedmseffer@menara.ma benbrahim@horwath.ma

Date du 1 er exercice soumis
au contrôle

2000 2012

Date d’expiration du mandat
précédent

AGO statuant sur l’exercice 2014 AGO statuant sur l’exercice 2014

Reconduction du mandat Juin2015, pour une période de 3 ans
Juin 2015, pour une période de 3

ans
Date d’expiration du mandat
actuel

AGO statuant sur l’exercice 2017 AGO statuant sur l’exercice 2017

Attestations

Attestation de concordance sur les informations com ptables et financières relatives aux
comptes sociaux des exercices clos les 31 décembre 2013, et 2014

Nous avons procédé à la vérification des informations comptables et financières sociales contenues
dans la présente notice d’information, en effectuant les diligences nécessaires et compte tenu des
dispositions légales et réglementaires en vigueur.
Nos diligences ont consisté à nous assurer de la concordance desdites informations avec les états de
synthèse sociaux audités relatifs aux exercices 2013, et 2014 de Label’Vie S.A.
Sur la base de ces diligences, nous n’avons pas d’observations à formuler sur la concordance des
informations comptables et financières sociales, données dans la présente notice d’information avec
les états de synthèse de Label’Vie S.A tels qu’audités par nos soins au titre des exercices 2013 et
2014.

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 13

Rapport Général des commissaires aux comptes relati f aux comptes sociaux au titre de
l’exercice du 1 er janvier au 31 décembre 2013

Conformément à la mission qui nous a été confiée par votre Assemblée Générale, nous avons effectué
l’audit des états de synthèse ci-joints de la Société Label’Vie S.A, comprenant le bilan, le compte de
produits et charges, l’état des soldes de gestion, le tableau de financement et l’état des informations
complémentaires « ETIC » relatifs à l’exercice clos le 31 décembre 2013. Ces états de synthèse font
ressortir un montant de capitaux propres et assimilés de1 136 602 040,58 Dhs dont un bénéfice net de
50 808 629,46 Dhs.

Responsabilité de la Direction

La Direction est responsable de l’établissement et de la présentation sincère de ces états de synthèse,
conformément au référentiel comptable admis au Maroc. Cette responsabilité comprend la conception,
la mise en place et le suivi d’un contrôle interne relatif à l’établissement et la présentation des états de
synthèse ne comportant pas d’anomalie significative, ainsi que la détermination d’estimations
comptables raisonnables au regard des circonstances.

Responsabilité de l’Auditeur

Notre responsabilité est d’exprimer une opinion sur ces synthèses sur la base de notre audit.Nous
avons effectué notre audit selon les Normes de la Profession au Maroc. Ces normes requièrent de
notre part de nous conformer aux règles d’éthique, de planifier et de réaliser l’audit pour obtenir une
assurance raisonnable que les états de synthèse ne comportent pas d’anomalie significative.

Un audit implique la mise en œuvre de procédures en vue de recueillir des éléments probants
concernant les montants et les informations fournis dans les états de synthèse. Le choix des
procédures relève du jugement de l’auditeur, de même que l’évaluation du risque que les états de
synthèse contiennent des anomalies significatives. En procédant à ces évaluations du risque, l’auditeur
prend en compte le contrôle interne en vigueur dans l’entité relatif à l’établissement et la présentation
des états de synthèse afin de définir des procédures d’audit appropriées en la circonstance, et non
dans le but d’exprimer une opinion sur l’efficacité de celui-ci.

Un audit comporte également l’appréciation du caractère approprié des méthodes comptables retenues
et le caractère raisonnable des estimations comptables faites par la Direction, de même que
l’appréciation de la présentation d’ensemble des états de synthèse.

Nous estimons que les éléments probants recueillies sont suffisants et appropriés pour fonder notre
opinion.

Opinion sur les états de synthèse

Nous certifions que les états de synthèse cités au premier paragraphe ci-dessus sont réguliers et
sincères et donnent, dans tous leurs aspects significatifs, une image fidèle du résultat des opérations
de l’exercice écoulé ainsi que de la situation financière et du patrimoine de la société Label’Vie S.A. au
31 décembre 2013 conformément au référentiel comptable admis au Maroc.

Vérifications et informations spécifiques

Nous avons procédé également aux vérifications spécifiques prévues par la loi et nous nous sommes
assurés notamment de la concordance des informations données dans le rapport de gestion du Conseil
d’Administration destiné aux actionnaires avec les états de synthèse de la Société.

Fait à Rabat, le 26 mars 2014

Les Commissaires aux Comptes

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 14

Rapport Général des commissaires aux comptes relati f aux comptes sociaux au titre de
l’exercice du 1 er janvier au 31 décembre 2014

Conformément à la mission qui nous a été confiée par votre Assemblée Générale, nous avons effectué
l’audit des états de synthèse ci-joints de la Société Label’Vie S.A, comprenant le bilan, le compte de
produits et charges, l’état des soldes de gestion, le tableau de financement et l’état des informations
complémentaires « ETIC » relatifs à l’exercice clos le 31 décembre 2014. Ces états de synthèse font
ressortir un montant de capitaux propres et assimilés totalisant MAD 1 210 253 215,15 dont un
bénéfice net de MAD 73 651 174,57.

Responsabilité de la Direction

La Direction est responsable de l’établissement et de la présentation sincère de ces états de synthèse,
conformément au référentiel comptable admis au Maroc. Cette responsabilité comprend la conception,
la mise en place et le suivi d’un contrôle interne relatif à l’établissement et la présentation des états de
synthèse ne comportant pas d’anomalie significative, ainsi que la détermination d’estimations
comptables raisonnables au regard des circonstances.

Responsabilité de l’Auditeur

Notre responsabilité est d’exprimer une opinion sur ces synthèses sur la base de notre audit. Nous
avons effectué notre audit selon les Normes de la Profession au Maroc. Ces normes requièrent de
notre part de nous conformer aux règles d’éthique, de planifier et de réaliser l’audit pour obtenir une
assurance raisonnable que les états de synthèse ne comportent pas d’anomalie significative.

Un audit implique la mise en œuvre de procédures en vue de recueillir des éléments probants
concernant les montants et les informations fournis dans les états de synthèse. Le choix des
procédures relève du jugement de l’auditeur, de même que l’évaluation du risque que les états de
synthèse contiennent des anomalies significatives. En procédant à ces évaluations du risque, l’auditeur
prend en compte le contrôle interne en vigueur dans l’entité relatif à l’établissement et la présentation
des états de synthèse afin de définir des procédures d’audit appropriées en la circonstance, et non
dans le but d’exprimer une opinion sur l’efficacité de celui-ci.

Un audit comporte également l’appréciation du caractère approprié des méthodes comptables retenues
et le caractère raisonnable des estimations comptables faites par la Direction, de même que
l’appréciation de la présentation d’ensemble des états de synthèse.

Nous estimons que les éléments probants recueillies sont suffisants et appropriés pour fonder notre
opinion.

Opinion sur les états de synthèse

Nous certifions que les états de synthèse cités au premier paragraphe ci-dessus sont réguliers et
sincères et donnent, dans tous leurs aspects significatifs, une image fidèle du résultat des opérations
de l’exercice écoulé ainsi que de la situation financière et du patrimoine de la société Label’Vie S.A. au
31 décembre 2014conformément au référentiel comptable admis au Maroc.

Vérifications et informations spécifiques

Nous avons procédé également aux vérifications spécifiques prévues par la loi et nous nous sommes
assurés notamment de la concordance des informations données dans le rapport de gestion du Conseil
d’Administration destiné aux actionnaires avec les états de synthèse de la Société.

Fait à Rabat, le 12 Mars 2015.

Les Commissaires aux Comptes

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 15

Attestation de concordance relative aux comptes con solidés des exercices clos les 31
décembre 2013 et 2014

Nous avons procédé à la vérification des informations comptables et financières consolidées contenues
dans la présenteNotice d’information, en effectuant les diligences nécessaires et compte tenu des
dispositions légales et réglementaires en vigueur.

Nos diligences ont consisté à nous assurer de la concordance desdites informations avec les états de
synthèse consolidés audités relatifs aux exercices 2013 et 2014 de Label’Vie S.A.

Sur la base de ces diligences, nous n’avons pas d’observations à formuler sur la concordance des
informations comptables et financières consolidées données dans la présente notice d’information avec
les états de synthèse du Groupe Label’Vie tels qu’audités par nos soins au titre des exercices 2013 et
2014.

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 16

Rapport Général des commissaires aux comptes relati fs aux comptes consolidés au titre de
l’exercice du 1 er janvier au 31 décembre 2013

Nous avons effectué l’audit des états financiers consolidés de la Société Label’Vie S.A et de ses filiales
(Groupe Label’Vie) comprenant le bilan au 31 décembre 2013, ainsi que le compte de produits et
charges, l’état des soldes de gestion et le tableau des flux de trésorerie consolidé pour l’exercice clos à
cette date, et des notes contenant un résumé des pricinpales méthodes comptables et des autres notes
explicatives. Ces états financiers font ressortir un montant de capitaux propres consolidés totalisant 1
262 137 634,58 Dhs dont un bénéfice net consolidé de54 614 007,14 Dhs.

Responsabilité de la Direction

La Direction est responsable de l’établissement et de la présentation sincère de ces états financiers,
conformément aux normes marocaines. Cette responsabilité comprend la conception, la mise en place
et le suivi d’un contrôle interne relatif à l’établissement et la présentation des états financiers ne
comportant pas d’anomalie significative, que celles-ci résultent de fraudes ou d’erreurs, ainsi que la
détermination d’estimations comptables raisonnables au regard des circonstances.

Responsabilité des Auditeurs

Notre responsabilité est d’exprimer une opinion sur ces états financiers sur la base de notre audit. Nous
avons effectué notre audit selon les Normes de la Profession au Maroc. Ces normes requièrent de
notre part de nous conformer aux règles d’éthique, de planifier et de réaliser l’audit pour obtenir une
assurance raisonnable que les états de synthèse ne comportent pas d’anomalie significative.

Un audit implique la mise en oeuvre de procédures en vue de recueillir des éléments probants
concernant les montants et les informations fournis dans les états de synthèse. Le choix des
procédures relève du jugement de l’auditeur, de même que l’évaluation du risque que les états
financiers contiennent des anomalies significatives, que celles-ci résultent de fraudes ou d’erreur. En
procédant à ces évaluations du risque, l’auditeur prend en compte le contrôle interne en vigueur dans
l’entité relatif à l’établissement et la présentation des états financiers afin de définir des procédures
d’audit appropriées en la circonstance, et non dans le but d’exprimer une opinion sur l’efficacité de
celui-ci.

Un audit comporte également l’appréciation du caractère approprié des méthodes comptables retenues
et le caractère raisonnable des estimations comptables faites par la direction, de même que
l’appréciation de la présentation d’ensemble des états financiers.

Nous estimons que les éléments probants recueillies sont suffisants et appropriés pour fonder notre
opinion.

Opinion sur les états de synthèse

A notre avis, les états financiers consolidés du Groupe Label’Vie, cités au premier paragraphe ci-
dessus donnent, dans tous leurs aspects significatifs, une image fidèle de la situation financière de
l’ensemble constitué par les personnes et entités comprises dans la consolidation au 31 décembre
2013, ainsi que de la performance financière et des flux de trésorerie pour l’exercice clos à cette date,
conformément aux normes marocaines telles qu’adoptes par le CNC le 15 juillet 1999.

Sans remettre en cause l’opinion ci-dessus exprimée, nous attirons votre attention sur le fait que la
filiale Metro Cash and Carry Morocco S.A a reçu le 19 avril 2012, un avis de vérification fiscale portant
sur la TVA, l’IS, l’IR et Droits d’Enregistrement et de Timbre au titre des exercices 2008 à 2011 inclus.

Signalons que suite à l’accord de cessoin de la société Metro Cash and Carry Morocco S.A au profit du
groupe Label’Vie intervenue en date du 15 Novembre 2010, la société METRO Cash and Carry
International GmbH s’est engagée dans le cadre d’une clause de garantie de passif et dans la limite
d’un plafond fixé dans l’accord, à faire face à tout risque fiscal se rattachant aux seuls exercices 2008 à
2010 inclus.

A ce stade nonobstant la clause de garantie de passif précitée, et dans la mesure où la procédure de
contrôe fiscal est toujours en cours, nous ne sommes pas en mesure d’apprécier l’impact final que ce
contrôle pourrait avoir sur les états de synthèse consolidés du Groupe Label’Vie au 31 décembre 2013

Fait à Rabat, le 26 mars 2014

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 17

Les Commissaires aux Comptes

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 18

Rapport Général des commissaires aux comptes relati fs aux comptes consolidés au titre de
l’exercice du 1 er janvier au 31 décembre 2014

Nous avons effectué l’audit des états financiers consolidés de la Société Label’Vie S.A et de ses filiales
(Groupe Label’Vie) comprenant le bilan au 31 décembre 2014, ainsi que le compte de produits et
charges, l’état des soldes de gestion et le tableau des flux de trésorerie consolidé pour l’exercice clos à
cette date, et des notes contenant un résumé des pricinpales méthodes comptables et des autres notes
explicatives. Ces états financiers font ressortir un montant de capitaux propres consolidés de
MAD1 336 103 443,27 dont un bénéfice net consolidé de MAD 80295 671,82.

Responsabilité de la Direction

La Direction est responsable de l’établissement et de la présentation sincère de ces états financiers,
conformément aux normes marocaines. Cette responsabilité comprend la conception, la mise en place
et le suivi d’un contrôle interne relatif à l’établissement et la présentation des états financiers ne
comportant pas d’anomalie significative, que celles-ci résultent de fraudes ou d’erreurs, ainsi que la
détermination d’estimations comptables raisonnables au regard des circonstances.

Responsabilité des Auditeurs

Notre responsabilité est d’exprimer une opinion sur ces états financiers sur la base de notre audit. Nous
avons effectué notre audit selon les Normes de la Profession au Maroc. Ces normes requièrent de
notre part de nous conformer aux règles d’éthique, de planifier et de réaliser l’audit pour obtenir une
assurance raisonnable que les états de synthèse ne comportent pas d’anomalie significative.

Un audit implique la mise en oeuvre de procédures en vue de recueillir des éléments probants
concernant les montants et les informations fournis dans les états de synthèse. Le choix des
procédures relève du jugement de l’auditeur, de même que l’évaluation du risque que les états
financiers contiennent des anomalies significatives, que celles-ci résultent de fraudes ou d’erreur. En
procédant à ces évaluations du risque, l’auditeur prend en compte le contrôle interne en vigueur dans
l’entité relatif à l’établissement et la présentation des états financiers afin de définir des procédures
d’audit appropriées en la circonstance, et non dans le but d’exprimer une opinion sur l’efficacité de
celui-ci.

Un audit comporte également l’appréciation du caractère approprié des méthodes comptables retenues
et le caractère raisonnable des estimations comptables faites par la direction, de même que
l’appréciation de la présentation d’ensemble des états financiers.

Nous estimons que les éléments probants recueillies sont suffisants et appropriés pour fonder notre
opinion.

Opinion sur les états de synthèse

A notre avis, les états financiers consolidés du Groupe Label’Vie, cités au premier paragraphe ci-
dessus donnent, dans tous leurs aspects significatifs, une image fidèle de la situation financière de
l’ensemble constitué par les personnes et entités comprises dans la consolidation au 31 décembre
2014, ainsi que de la performance financière et des flux de trésorerie pour l’exercice clos à cette date,
conformément aux normes marocaines telles qu’adoptées par le CNC le 15 juillet 1999.

Fait à Rabat, le 12 Mars 2015

Les Commissaires aux Comptes

A.Mseffer

Associé, Cabinet Ahmed Mseffer

A.Benbrahim

Associé, Horwath Maroc Audit

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 19

III. LES CONSEILLERS FINANCIERS

Identité

Dénomination ou raison sociale CDG Capital

Représentant légal M. Hamid Tawfiki

Fonction Directeur Général

Adresse Place Moulay El Hassan – BP 408 Rabat

Numéro de téléphone (212) 537 66 52 82

Numéro de fax (212) 537 66 52 00

Email hamid.tawfiki@cdgcapital.ma

Attestation

La présente notice d'information a été préparée par nos soins et sous notre responsabilité. Nous
attestons avoir effectué les diligences nécessaires pour nous assurer de la sincérité des informations
qu'elle contient.

Ces diligences ont notamment concerné l’analyse de l’environnement économique et financier de

LabelVie à travers :

- Les requêtes d’informations et d’éléments de compréhension recueillis auprès de la Direction
Générale de la société ;

-L’analyse des comptes sociaux au 31/12/2013 et au 31/12/2014 ;

-Et, l’étude de l’évolution de l’historique du cours en 2014 à travers l’analyse de la liquidité,

La volatilité et l’évolution du titre ayant permis de fixer les prix maximum d’achat et minimum de vente
tels que présentés dans la notice d’information.

M. Hamid Tawfiki

Directeur Général

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 20

IV. RESPONSABLE DE L ’INFORMATION ET DE LA COMMUNICATION FINANCIERE

Pour toutes informations et communications financières, prière de contacter :

Dénomination ou raison sociale Mohamed Amine Bennis

Fonction Directeur Admintratif et Financier

Adresse
Angle Av Mehdi Ben Barka et Av Annakhil, Espace
Les Lauriers, Hay Riad - Rabat

Numéro de téléphone (212) 5 37 56 95 95

Numéro de fax (212) 5 37 56 95 73

Email a.bennis@labelvie.ma

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 21

PARTIE II PROGRAMME DE RACHAT

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 22

I. CADRE DE L ’OPERATION

La réalisation du présent programme de rachat de Label’Vie S.A de ses propres actions en vue de
régulariser le marché s’inscrit dans le cadre législatif défini par :

(i) les articles 279 et 281 de la Loi n°17-95 du 14 Rabii Attani 1417 (30 août 1996) relative aux sociétés
anonymes telle que modifiée et complétée par le Dahir n°1-08-18 du 17 Joumada I 1429, portant
promulgation de la Loi 20-05 ;

(ii) le décret N 2-10-44 du 17 Rajab 1431 (30 juin 2010) modifiant et complétant le décret n°2-02-556 du
22 Dou-al Hijja (24 février 2003), fixant les normes et conditions dans lesquelles peuvent s’effectuer
les rachats en Bourse par les sociétés anonymes de leurs propres actions en vue de régulariser le
marché ; et

(iii) la circulaire du CDVM.

L'article 279 de la loi n°17-95 relative aux sociétés anonymes telle que modifiée et complétée par la loi n°20-
05 stipule que : «La société ne peut posséder, directement ou par l'intermédiaire d'une personne
agissant en son propre nom, mais pour le compte de la société, plus de 10 % du total de ses propres
actions, ni plus de 10 % d'une catégorie déterminée. Ces actions doivent être misessous la forme
nominative et entièrement libérées lors de l'acquisition, à défaut, les membres du conseil
d'administration ou du directoire sont tenus, dans les conditions prévues à l'article 352, de libérer les
actions. L'acquisition d'actions de la société ne peut avoir pour effet d'abaisser la situation nette à un
montant inférieur à celui du capital augmenté des réserves non distribuables.

La société doit disposer de réserves, autres que la réserve légale, d'un montant au moins égal à la
valeur de l'ensemble des actions qu'elle possède. Les actions possédées par la société ne donnentpas
droit aux dividendes. En cas d'augmentation de capital par souscription d'actions en numéraire, la
société ne peut exercer par elle-même le droit préférentiel de souscription.

L'assemblée générale peut décider de ne pas tenir compte de ces actions pour la détermination des
droits préférentiels de souscription attachés aux autres actions ; à défaut, les droits attachés aux
actions possédées par la société doivent être, avant la clôture du délai de souscription, soit vendus en
bourse, soit répartis entre les actionnaires au prorata des droits de chacun.»

L'article 281 de la loi n°17-95 telle que modifiée et complétée par la loi n°20-05 stipule que : «Par
dérogation aux dispositions du paragraphe 1) de l'article 280, les sociétés dont les titres sont inscrits à
la cote de la bourse des valeurs peuvent acheter en bourse leurs propres actions, en vue de régulariser
le marché.

A cette fin, l'assemblée générale ordinaire doit avoir expressément autorisé la société à opérer en
bourse sur ses propres actions. Elle fixe les modalités de l'opération et notamment les prix maximum
d'achat et minimum de vente, le nombre maximum d'actions à acquérir et le délai dans lequel
l'acquisition doit être effectuée. Cette autorisation ne peut être donnée pour une durée supérieure à dix-
huit mois. Les formes et conditions dans lesquelles peuvent s'effectuer ces rachats sont fixées par
l'administration après avis du conseil déontologique des valeursmobilières.»

En application des dispositions précitées, le conseil d’administration de Label’Vie, réuni le 20 juillet
2015, a décidé de proposer un programme de rachat à l’assemblée généraleordinaire qui se tiendra le
10 septembre 2015 statuant aux conditions de quorum et de majorité requises. L’autorisation du
programme de rachat, au sein de l’Assemblée Générale fera l’objet des résolutions suivantes :

« Premiere Resolution :

L’Assemblée Générale Ordinaire, agissant conformément aux dispositions légales et réglementaires
notamment les articles 279 et 281 de la loi n°17-95 relative aux sociétés anonymes telle que modifiée
et complétée par la loi 20-05, le décret n°2-10-44 fixant les formes et conditions dans lesquelles
peuvent s’effectuer les rachats en Bourse par les sociétés anonymes de leurs propres actions en vue
de régulariser le marché et la circulaire du CDVM après avoir entendu lecture du rapport du conseil
d’administration relatif au programme de rachat en Bourse des valeurs par Label’Vie de ses propres
actions en vue de régulariser le marché, et après avoir examiné l’ensemble des éléments contenus

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 23

dans la notice d’information visée par le CDVM, autorise expressément ledit programme de rachat tel
que proposé par le conseil d’administration.

L’Assemble Générale Ordinaire fixe ainsi les modalités de ce programme de rachat comme suit :

• Prix maximum d’achat (hors frais d’achat): 1 650 dirhams
• Prix minimum de vente (hors frais de vente) 1 100 dirhams
• Nombre maximum d’actions à acquérir : 10% du capital, soit 254 527 actions
• Délai d’autorisation : 18 mois, du 21 septembre 2015
 Au 20 mars 2017

• Somme maximale à engager 419.969.550 dirhams

• Mode de financement du programme : par la trésorerie disponible.

Les dividendes des actions auto-détenues (y compris celles relatives au contrat de liquidité)
serontenregistrés au report à nouveau dès leur distribution.

Dans le cadre de l’exécution du programme de rachat et du contrat de liquidité qui lui est adossé, un
mandat de gestion a été signé entre Label’Vie et CDG Capital Bourse, société de bourse en vuede
régulariser le cours de Label’Vie en bourse.

Deuxième Résolution

L’Assemblée Générale autorise la mise en place d’un contrat de liquiditéadossé au programme de
rachat, dans la limite de la fourchette de prixautorisé par l’assemblée générale et conformément à la
réglementationen vigueur. Le nombre maximum à détenir dans le cadre du contrat deliquidité s’établit à
50 906 actions, soit 20% du programme de rachat et 2% du capital.

Label’Vie prévoit d’insérer dans le rapport de gestion du conseil d’administration destiné à l’assemblée
générale annuelle une partie consacrée à son programme de rachat d’actions présentant notamment
les informations communiquées mensuellement au CDVM (Annexe III.2.P de la circulaire), les résultats
du programme en terme d’évolution du cours et de la volatilité et en terme financier pour la société.
Cette information sera également reprise dans le rapport annuel.

II. OBJECTIFS DE L ’OPERATION

Le Conseil d’Administration de Label’Viesouhaite renouveler le programme de rachat par Label’Vie de
ses propres actions afin de régulariser le cours de l’action Label’Viesur le marché boursier. Au titre de
ce programme, ces interventions se feront sur le Marché Central de la Bourse de Casablanca, en cas
de variation excessive du cours sur le marché, à la hausse et à la baisse. Cet objectif sera réalisé sans
pour autant fausser le bon fonctionnement du marché.

Le programme de rachat en vue de régulariser le cours du titre consiste à intervenir sur le marché de
l’action par l’émission d’ordres d’achat et/ou de vente dans l’objectif de réduire les variations
excessives du cours de l’action. Ainsi, le programme intervient principalement lorsque la volatilité du
titre s’écarte significativement de sa volatilité historique.

Le rachat d’actions propres intervient également en cas d’une liquidité du titre s’écartant
significativement des niveaux habituels, empêchant la formation normale du cours sur le marché.

Le programme de rachat d’actions propres par les émetteurs en vue de régulariser le marché d’un titre
ne peut poursuivre d’autres objectifs que la régularisation du cours de l’action sur le marché boursier.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 24

En particulier il ne peut avoir pour objectif :

� la constitution d’un stock de titres afin de procéder ultérieurement à une opération financière ou
à une allocation aux salariés ;

� l’annulation postérieure des titres rachetés ;
� la recherche d’un résultat financier ;
� le soutien du cours en s’opposant à une tendance forte du marché.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 25

III. CARACTERISTIQUES DU PROGRAMME DE RACHAT

Titres concernés : Actions Label’Vie

Prix maximum d’achat 1 1 650 Dh

Prix minimum de vente 2 1 100Dh

Nombre maximum d’actions à détenir

254 527 actions, soit 10% du capital, sous réserve
de l’approbation par l’AGO du 10 septembre2015, du
projet de résolution relatif à l’autorisation du
programme de rachat

Somme maximale à engager 419 969 550Dh

Durée du programme 18 mois

Calendrier Du 21 septembre 2015 au 20 mars 20173

Les caractéristiques du programme de rachat de Label’Vieontétéfixées par le Conseild’Administration
de ladite société tenu le 20 Juillet 2015, conformément(i) aux articles 279 et 281 de laLoi n°17-95 du 14
Rabii Attani 1417 (30 août 1996), (ii) au décretn°2-10-44 du 17 Rajab 1431 (30 juin 2010) et (iii) à la
circulaire du CDVM.

Conformément à l’article 279 de la loi 17-95 sur les sociétés anonymes telle que modifiée et complétée
par la loi 20/05, la valeur de l’ensemble des actions Label’Vie détenues par la société, ne pourrait être
supérieure au montant deses réserves autres que légales.

Au 31/12/2014, la société dispose de réserves autres que légales, d’un montant de 783417 514 Dhs.
Compte tenu du niveau actuel des réserves autres que la réserve légale, la société pourrait acquérir
ses actions sur le Marché Central sans pour autant dépasser le niveau maximal à engager de
MAD419 969550.Rappelons que la société ne détient aucune action propre.

Dans tous les cas, la valeur des actions propres détenues par la société ne peut à aucun moment être
supérieure ni au montant des réserves autres que légales ni au maximum autorisé par l’Assemblée
Générale du 10 septembre 2015. Dans le cas où Label’Vie procèderait pendant la durée du programme
de rachat à la distribution voire la réduction de ses réserves autres que légales à un montant inférieur
au montant autorisé par l’Assemblée Générale Ordinaire du 10 septembre 2015, elle ne pourrait
acquérir ses propres actions pour un montant dépassant lesdites réserves.

Par ailleurs, et conformément à l’article 333 de la loi 17-95 précitée, ne seront pas disponibles pourune
éventuelle mise en distribution par l’Assemblée Générale, les réserves correspondant à ladétention
d’actions propres.

1 Prix hors frais d’achat.

2 Prix hors frais de vente.

3 Avec obligation d’informer la Bourse des Valeurs des modalités du programme au moins 5 jours de bourse avant son démarrage,
conformément à l’article 3.12.1 du règlement général de la Bourse des Valeurs.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 26

IV. FINANCEMENT DU PROGRAMME

Label’Vie prévoit d’assurer le financement du présent programme de rachat d’actions (à un montant
maximum de 419.969.550 Dh) par la mobilisation de sa trésorerie disponible qui s’élève à 776.516.047
dirhams au 31 décembre 2014.

V. DUREE ET CALENDRIER DU PROGRAMME

le programme de rachat et le contrat de liquidité y afférent objets de la présente notice d’information
s’étaleront sur une période 18 mois, du 21 septembre2015 au 20 mars2017, soit la durée maximale
autorisée par la loi.

De même, conformément à l'article 3.12.1 du règlement général de la Bourse des Valeurs, qui stipule
que l'émetteur désirant mettre en œuvre un programme de rachat doit informer la société gestionnaire
des modalités dudit programme au moins 5 jours de bourse avant son démarrage, Label’Vie devra
informer la bourse des valeurs des modalités du programme le 14 septembre2015 au plus tard.

Tout retard dans l’information de la société gestionnaire est susceptible de retarder la date de début du
programme. Le programme ne peut démarrer que 5 jours de bourse après avoir informé la société
gestionnaire sans pour autant modifier la date de fin de programme.

VI. MODALITES DE REALISATION DU PROGRAMME

Le programme de rachat en vue de régulariser le marché de l’action consiste à intervenir sur le marché
par l’émission d’ordre d’achat et/ou de vente dans l’objectif de réduire la volatilité et les variations
excessives du cours de l’action.

Label’Vie envisage de confier la gestion et l’exécution du programme de rachat, objet de la présente
notice d’information à CDG Capital Bourse.

Lorsqu’une opération sur titres à un impact sur le nombre d’actions ou leur nominal, comme une
augmentation de capital, ou une division ou regroupement d’actions, Label’Vie prend, à l’avance, les
dispositions nécessaires afin de faire valider par son Assemblée Générale et le CDVM, les nouvelles
caractéristiques du programme et en informe à l’avance CDG Capital Bourse afin d’éviter toute
interruption du programme de rachat.

Les achats et les cessions des actions Label’Vie seront effectués à tout moment sur le Marché Central
de la Bourse de Casablanca à des prix d'achat et de vente fixés sous réserve des ajustements liés aux
éventuelles opérations sur le capital de la société, dans les limites de la fourchette autorisée par l’AGO
du 10septembre2015. Ces ajustements seront approuvés dans le cadre des autorisations par les
organes sociaux desdites opérations sur capital.

Le rachat d’actions en vue de régulariser le marché intervient également en cas de liquidité de l’action
s’écartant significativement des niveaux habituels, empêchant la formation normale du cours.
L’intervention de la société de bourse ne doit pas entraver le bon fonctionnement du marché.
L’exécution du programme de rachat ne doit pas non plus induire en erreur sur le marché de l’action
notamment sur l’identité, la qualité ou les intentions des acheteurs ou vendeurs.

Les opérations d’achat et de vente se feront en fonction des situations du marché par CDG Capital
Bourse, selon le mandat de gestion couvrant le programme de rachat, confié par Label’Vie,

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 27

représentée par M Rachid Outariatte et ratifié en date du 25 août 2015 pour une durée de 18 mois à
compter de la date de début dudit programme.

Dans le cadre du programme de rachat, CDG Capital Bourse agit en toute indépendance quant à
l’opportunité d’intervention sur les titres Label’Vie. CDG Capital Bourse doit être seul juge des moments
et montants d’intervention sur le marché. Le tout dans le respect du cadre légal et réglementaire
régissant les rachats en bourse.

De plus, Label’Vie s’engage à ne pas initier d’ordres de bourse en application du programme de rachat
ni de donner d’instructions de nature à orienter les interventions de CDG Capital Bourse.

CDG Capital Bourse est libre de prendre l’initiative de réaliser des transactions à l’achat ou à la vente
des actions Label’Vie sous réserve notamment :

• Du cadre légal et réglementaire régissant les rachats d’actions en bourse ;
• Des prix d’intervention votés par l’Assemblée Générale ;
• Des conditions fixées par l’Assemblée Générale ;
• Du montant des réserves facultatives de Label’Vie si ces dernières deviennent inférieures au

montant maximal à engager par la société ;
• Des dispositions de l’article 279 de la loi sur la SA.

Toutefois, Label’Vie a la faculté de limiter, par voie d’avenant express, dûment signé par les parties,
l’étendue des pouvoirs délégués à CDG Capital Bourse, moyennant le respect par Label’Vie d’un délai
d’information de deux jours ouvrés préalablement à la date de prise d’effet de cette limitation de
pouvoirs. Dans cette situation, Label’Vie devra informer sans délais le CDVM et la Bourse de
Casablanca.

CDG Capital Bourse est tenue :

• d’établir et de transmettre à Label’Vie un état quotidien des transactions réalisées dans le cadre
du programme de rachat. Cet état reprendra toutes les caractéristiques de la transaction : lieu
d’exécution, date de l’opération, date de règlement, sens de l’opération (achat ou vente), cours
d’exécution, montants bruts, commissions de la société de bourse, commissions de la Bourse
de Casablanca, montants TVA et montants nets ;

• D’établir et de transmettre au Mandant une analyse mensuelle du marché des actions Label’Vie
de telle manière à permettre au Mandant d’apprécier la régularisation dudit marché;

• et de transmettre à Label’Vie, au CDVM et à la Bourse de Casablanca, en temps utiles, tout
document relatif au déroulement et à la réalisation de l’opération.

En outre, CDG Capital Bourse tiendra un registre des transactions permettant de suivre l’exécution
du programme de rachat autorisé par l’Assemblée Générale Ordinaire. Ce registre indique, suivant
l’ordre chronologique desdites transactions notamment, les mentions suivantes :

• La date et l’heure de la transaction ;
• Le cours et le sens de la transaction ;
• Le nombre d’action objet de la transaction ;
• Le coût total de l’opération ;
• La fraction du capital social représentée par les actions objet de la transaction et en cumul.

Dans un délai de cinq (5) jours après la fin de chaque mois, Label’Vie informe le CDVM des
transactions exécutées sur l’action (date, volume et prix par action) pour le compte de ses

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 28

dirigeants et de toutes autres personnes morales que ledit émetteur contrôle au sens de la loi sur la
société anonyme.

VII. CONTRAT DE LIQUIDITE

L’objectif de régularisation du cours peut également être recherché à travers une action préventive
visant à renforcer la liquidité du titre. A cet effet, un contrat de liquidité sera adossé au programme de
rachat selon les modalités suivantes :

• Conformément à la 2ème résolution de l’assemblée générale ordinaire du 10 septembre 2015,
le contrat de liquidité porte sur 20% du programme de rachat.

• Le compte titres affecté au contrat de liquidité doit impérativement être soldé au plus tard à la
fin du programme de rachat ;

• Le contrat de liquidité doit être géré dans un compte distinct.

L’exécution du contrat de liquidité doit respecter les principes suivants :

• Le principe d’indépendance : la personne en charge du contrat de liquidité doit être distincte de
celle en charge du programme de rachat. Aussi, à aucun moment, il ne peut y avoir d’entente
entre lesdites personnes pour leurs interventions sur la valeur ;

• Le principe de permanence : CDG Capital Bourse s’engage à assurer un taux de présence
quotidienne de 50% sur le carnet d’ordres ;

• Le principe de présence sur le carnet d’ordres aussi bien à l’achat qu’à la vente : CDG Capital
Bourse s’engage à assurer l’achat de 300 actions et la vente de 300 actions chaque séance de
bourse ;

• Le principe d’une fourchette achat/vente maximale : la fourchette s’entend limite
supérieure/limite inférieure telle que définie dans le cadre du programme de rachat soit
[1650/1100]. De plus, CDG Capital Bourse s’engage à respecter un spread quotidien maximal
entre les cours à l’achat et à la vente plafonné à 4% ;

• Le principe de non accumulation : le contrat de liquidité ne doit pas avoir pour
objectifl’accumulation d’un stock de titres.

VIII. MODALITES D ’INTERVENTION DE LA SOCIETE DE BOURSE

CDG Capital Bourse agit dans le cadre strict des moyens en titres et en espèces mis à sa disposition
par Label’Vie. En aucun cas, CDG Capital Bourse ne peut affecter ses propres moyens financiers à
l’exécution du programme de rachat et du contrat de liquidité qui lui est adossé. CDG Capital Bourse
perçoit de Label’Vie une rémunération en contrepartie de la prestation de gestion du programme de
rachat. Ladite rémunération ne doit pas être conditionnée par référence ni à un nombre de transactions
à réaliser, ni à un résultat financier à attendre pendant ou à l’issue du programme de rachat d’actions.

Les transactions afférentes au programme de rachat doivent être réalisées uniquement sur le marché
central. L’intervention sur le marché de blocs pour la réalisation du programme de rachat est interdite.

En application du programme de rachat, CDG Capital Bourse ne peut présenter sur le marché que :

• Des ordres à l’achat dont le prix est au maximum égal à celui de la dernière transaction
indépendante ou à celui de la meilleure limite indépendante à l’achat, présente sur le marché ;

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 29

• Les ordres à la vente dont le prix est au minimum égal à celui de la dernière transaction
indépendante ou à celui de la meilleure limite indépendante à la vente présente sur le marché;

• Une transaction est réputée indépendante lorsqu’elle ne résulte pas de l’exécution du
programme de rachat.

CDG Capital Bourse ne doit pas présenter concomitamment sur la feuille de marché plus d’un ordre par
limite de cours et plus de trois ordres à des limites de cours différentes, dans un même sens.

Les ordres de bourse donnés par CDG Capital Bourse dans le cadre du programme de rachat sont
transmis sur le marché boursier au plus tard 10 minutes avant le fixing de clôture dans la mesure où
Label’Vie est cotée en continu.

Les ordres de bourse émis dans le cadre de l’exécution du programme de rachat doivent avoir une
validité d’un jour.

En termes de volume, CDG Capital Bourse doit s’assurer que son intervention quotidienne sur le
marché ne dépasse pas la plus élevée des valeurs suivantes :

• 25 % du nombre quotidien moyen des actions enregistré sur le marché central ;
• 500 actions à l’achat et à la vente.

Le nombre quotidien moyen précité est fixé sur la base des transactions enregistrées sur le marché
central pendant le mois calendaire précédant celui durant lequel ladite intervention est effectuée sauf
dérogation conformément aux dispositions de l’article I.4.33 de la circulaire du CDVM ;

Si un stock résiduel venait à rester détenu par l’émetteur à l’issue du programme de rachat, il doit être
liquidé dans les 12 mois à compter de la fin dudit programme dans les conditions suivantes :

• Le stock cumulé peut être cédé via le marché central et /ou le marché de bloc ;
• La sortie à travers le marché central se fait selon les mêmes règles d’intervention sur le marché

qui s’appliquent au programme de rachat.
• le stock cumulé peut être cédé via le marché central et/ou le marché de blocs.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 30

IX. ELEMENTS DE FIXATION DE LA FOURCHETTE DE PRIX

VII.1Evolution de la liquidité

Eléments de fixation de la fourchette de prix

Evolution des volumes traités sur le marché central

du titre Label'Vie sur une période d'un an (en MAD)

Sur la période d’analyse (1an) allant du 1er juillet 2014 au 30 juin 2015, 312 697actions Label'Vie ont
été échangées sur le marché central de la bourse de Casablanca, pour un volume de 356 952 391
Mdh, à un cours moyen pondéré de 1141,5 Dh.Le coefficient de liquidité (nombre de titres
échangés/nombre d’actions constituant le capital) s’établit à 12,29%.

Le volume moyen par séance s’établit à 1 433 544Dh correspondant à 1 256 titres négociés en
moyenne par séance.

Le volume maximum réalisé sur cette période a été constaté le 16/02/2015 à 42 433 040 Mdh
correspondant à 37 388 titres échangés au cours de clôture de 1 134 Dh.

La fourchette de prix dans laquelle a évolué le titre Label’Vie est comprise entre un cours minimum de
1 000 Dh observé le13 et14 Mai 2015 etun cours maximum de 1 420Dh, observé le 20/10/2014.

Par ailleurs, le volume traité lors des séances les plus actives (volume supérieur à 3 Mdh) représente
89% du volume global des échanges du titre au cours de la période d’analyse, soit 317 728 657 Dh
pour une quantité échangée de 280 409titres. Le CMP ressort ainsi à 1 133 Dh.

Le taux de cotation de la valeur s’établit à 49,8% sur la période d’analyse.

La performance du cours sur la période est de 3,62%.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 31

 VIII.2 Evolution du cours et de la volatilite

Evolution du cours

Période
Cours moyen par

période* en Dh
Cours min de
clôture en Dh

Cours max de clôture

En Dh

1 mois

Du 01/06/2015 au 30/06/2015
1 208,3 1 064 1 303

3 mois

Du 01/04/2015 au 30/06/2015
1 101,8 1 000 1 303

6 mois

Du 02/01/2015 au 30/06/2015
1 112,5 1 000 1 334

12 mois

Du 01/07/2014 au 30/06/2015
1 141,5 1 000 1 420

* (Somme volume) / (Somme Quantité échangée) sur la période

Source : CDG Capital

Evolution du cours sur la période 01/07/2014 au 30/06/2015

Source : CDG Capital

L’analyse de l’évolution du cours de Label’Vie durant la période allant du 01/07/2014 au 30/06/2015,
fait ressortir les tendances suivantes, comme illustrées par le graphe ci-dessus :

� 1ére phase d’instabilité : marquée par une évolution en dents de scie entre le 01/07/2014 et le
19/01/2015 avec une régression de 2% enregistrant le cours le plus bas le 19/12/2014 qui s’est
établit à 1 222 Dh. La séance du 20/10/2014 a enregistréle cours le plus élevé à 1 420 Dh. Le
volume échangé est de 55,7 Mdh .Par ailleurs, l’indice MASI a progressé de 12% sur la même
période.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 32

� 2éme phase de baisse : Tendance à la baisse observée sur la période allant du 21/01/2015 au
02/06/2015. La valeur Label’Vie a atteint son cours de clôture le plus bas de 1000 Dh, enregistré
durant la séance du 13/05/2015 et du 14/05/2015. L’action a enregistré une baisse de 14% sur la
période.Le volume échangé su s’est établi à 195 Mdh. Par ailleurs, l’indice Masi a également
régréssé de 6%.

� 3éme phase de reprise : Période haussière observée entre le 03/06/2015 jusqu’au 30/06/2015
enregistrant une performance de 8,5% avec un volume échangé de 106 Mdh. Durant cette période,
le cours de clôture le plus bas était de 1 170 Dh enregistré lors de la séance du 03/06/2015, le plus
haut étant à 1 303 Dh enregistré le 23/06/2015. Sur la même période, l’indice du Masi a connu une
légère baisse de 1,3%.

Evolution de la volatilité :

Les volatilités court et long termes du titre Label’Vie comparées avec celles du MASI, du MADEX et du
secteur de la distribution sont données dans le tableau ci-dessous :

Volatilité Label’Vie MASI MADEX Distribution
Label’Vie//

MASI

Volatilité CT - du 01/06/2015au
30/06/2015

44,05% 6,95% 7,40% 21,70% 130,2%

Volatilité LT - du 01/07/2014au
30/06/2015

32,72% 8,08% 8,54% 18,99% 31,7%

Source : CDG Capital

Le cours de l’action Label’Vie a connu, entre le le 01/06/2015 et le 30/06/2015, une volatilité historique
(LT) plus importante que celles enregistrées par les indices MASI, MADEX et l’indice sectoriel à court
terme. En effet, la volatilité du titre Label’Vie s’est établie durant cette période à 44,05% contre 6,95%
pour le MASI, 7,40% pour le MADEX et 21,70% pour l’indice sectoriel de la Distribution. Cette tendance
est confirmée par la volatilité relative Label’Vie/MASI qui s'est établie à 130,2%sur la même période.

La même tendance est constatée dans l’analyse de la volatilité Long terme. En effet, la valeur
Label’Viefluctue de manière plus importante par rapport à ses indices de référence, avec une volatilité
à long terme de 32,72% contre des volatilités se situant entre 8,08% et 8,54% pour Les indices MASI et
MADEX. Sur le même horizon, la volatilité relative Label’Vie/MASI s'est établie à 31,7%.

Pour rappel, la volatilité est obtenue par l’écart type des variations quotidiennes du cours de l’action
(exprimées en base logarithmique), multiplié par la racine carrée du nombre de jours considérés, selon
la formule suivante :

VH = N * ∑
=

−
−

T

t

RR
T

t

1

)²(
1

1

Avec : Rt = Ln(1+R*
t)

Où :

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 33

VH = Volatilité historique ;
N = 250 séances boursières (annualisé) ;
Rt = Rendement ;
R*t = Variation quotidienne du cours de l’action entre le date t-1 et la date t ;

T = Nombre de performances boursières calculées pendant la période ;

R
= Moyenne des rendements.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 34

VIII.3 Elements de fixation de la fourchette

En répartissant les cours moyens sur la période par palier de 50 Dh, on obtient le tableau suivant
synthétisant les paliers les plus fréquents :

Cours moyen par palier de 5
Dh

Fréquence Pourcentages

]1000 3 2,42%

[1000-1050] 9 7,26%

]1050-1100] 24 19,35%

]1100-1150] 13 10,48%

]1150-1200] 8 6,45%

]1200-1250] 6 4,84%

]1250-1300] 12 9,68%

]1300-1350] 29 23,39%

]1350-1400] 20 16,13%

]1450-1500] 0 0

Les paliers qui enregistre la frequence la plus élevée sur la période étudiée sont]1300-1350] et]1050-
1100].

Partant de la volonté de Label’Vie de pouvoir agir sur le cours afin de limiter l’amplitude des variations
du titre en bourse, le prix minimum de vente a été fixé à 1100 Dh. Avec un upside de 50%, le prix
maximum d’achat s’établit à 1 650 Dh. Ce prix présente un upside de 16,2% par rapport au cours
maximum de clôture observé durant la période d’étude et de 44,5% par rapport au cours moyen
pondéré observé durant la période d’étude.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 35

X. INCIDENCE DU PROGRAMME SUR LA SITUATION FINANCIERE DE

LABEL’VIE

L’intention de Label’Vie n’étant pas d’annuler les titres rachetés, le programme n’aura pas d’incidence
sur les comptes de la société autre que l’enregistrement des plus ou moins-values éventuelles
constatées au compte de résultat en fonction des cours de l’action au moment de l’exécution des
ordres d’achat ou de vente des titres. Il est à noter que les ajustements dus aux fluctuations du cours
devraient avoir un impact sur les provisions en cas de moins values constatées à la clôture de
l’exercice comptable.

Dans le cas où Label’Vieacquerrait le nombre maximum d’actions à détenir du programme de rachat,
soit 10% du capital (254 527actions), au prix maximum de 1 650 Dh (haut de fourchette) et les
revendrait au prix minimum de 1 100 Dh (bas de fourchette), à chaque achat et vente, la moins-value
maximale enregistrée à ces conditions de prix serait de 139 989 850Dh.

XI. PROGRAMMES DE RACHAT PRECEDENTS

1er programme de rachat :

La Société a procédé, en décembre 2008, au lancement de son 1er programme de rachat visant les
actions Label’Vie dont les principales caractéristiques sont les suivantes :

Titres concernés Actions LABEL VIE

Prix maximum d’achat et de vente 1 650Dh

Prix minimum d’achat et de vente 1 150 Dh

Nombre maximum d’actions à détenir 114 538 actions, soit 5% du capital

Somme maximale à engager 188 987 700 dirhams

Délai de l’autorisation 18 mois

Calendrier Du 1 décembre 2008 au 31 mai 2010

Mode de financement Ressources propres à Label Vie SA

Prix maximum d'achat: 1 650 Dh

Prix minimum de vente: 1 100 Dh

Nouveaux prix d'intervention

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 36

Le tableau suivant résume les transactions mensuelles relatives au 1er programme de rachat sur 18
mois :

 12-08 01-09 02-09 03-09 04-09 05-09 06-09 07-09 08-09
Nombre d’actions
détenues au début du
mois (% capital)

0
(0%)

31 727
(1,38%)

38 284
(1,67%)

40 533
(1,77%)

53 445
(2,33%)

58 512
(2,55%)

59 416
(2,59%)

60 454
(2,64%)

60 725
(2,65%)

Nombre total d’actions
achetées durant le mois

31 727 6 557 2 249 12 912 5 067 904 1 038 271 12

Cours moyen pondéré à
l’achat (Dh) 1 231,7 1 210,0 1 222,7 1 214,0 1 220,6 1 140,7 1 160,1 1 153,4 1152,9

Nombre total d’actions
cédées durant le mois

- - - - - - - - -

Cours moyen pondéré à
la vente (Dh) - - - - - - - - -

Nombre d’actions
détenues à la fin du mois
(% capital)

31 727
(1,38%)

38 284
(1,67%)

40 533
(1,77%)

53 445
(2,33%)

58 512
(2,55%)

59 416
(2,59%)

60 454*
(2,64%)

60 725
(2,65%)

60 737
(2,65%)

Source : CDVM
(*) : il est à noter que Label’VIie a déclaré au CDVM le11/02/2010 avoir détenu 59 477 actions au mois de mai 2009 aulieu de 59 416
actions

 09-09 10-09 11-09 12-09 01-10 02-10 03-10 04-10 05-10
Nombre d’actions
détenues au début du
mois (% capital)

60 737
(2,65%)

60 798
(2,65%)

60 823
(2,66%)

60 823
(2,66%)

62 958
(2,75%)

64 808
(2,83%)

64 882
(2,83%)

65 104
(2,84%)

65 163
(2,84%)

Nombre total d’actions
achetées durant le mois 61 25 - 2 074 1 850 74 222 59 257

Cours moyen pondéré à
l’achat (Dh) 1 153,7 1 150,2 - 1 184,1 1 180,1 1 179,5 1 177,5 1 173,9 1150,5

Nombre total d’actions
cédées durant le mois

- - - - - - - - -

Cours moyen pondéré à
la vente (Dh) - - - - - - - - -

Nombre d’actions
détenues à la fin du mois
(% capital)

60 798
(2,65%)

60 823
(2,66%)

60 823
(2,66%)

62 897
(2,75%)

64 808
(2,83%)

64 882
(2,83%)

65 104
(2,84%)

65 163
(2,84%)

65 420
(2,86%)

Source : CDVM

Durant les 18 mois du 1er programme de rachat, Label’Vie SA a acquis 65 420 actions et n’en a cédé
aucune. Par conséquent, elle détenait en propre, à la fin de son programme, 65 420 actions, soit 2,86%
du capital.

2ème programme de rachat :

La Société a procédé, en août 2010, au lancement de son 2èmeprogramme de rachat visant les
actions Label’Vie dont les principales caractéristiques sont les suivantes :

Titres concernés Actions LABEL VIE

Prix maximum d’achat 1 500 Dh

Prix minimum de vente 1 120 Dh

Nombre maximum d’actions à détenir 114 538 actions, soit 5% du capital

Somme maximale à engager 171 807 000 dirhams

Délai de l’autorisation 18 mois

Calendrier Du 4 août 2010 au 4 février 2012

Mode de financement Ressources propres à Label Vie SA

Le tableau suivant résume les transactions mensuelles relatives au 2ème programme de rachat sur
18 mois :

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 37

 08-10 09-10 10-10 11-10 12-10 01.-11 02-11 03-11 04-11

Nombre d’actions
détenues au début du mois
(% capital)

65 420
(2,86%)

65 527
(2,86%)

114 538
(5%)

66 248
(2,89%)

47 723
(2,08%)

5789
(0,25%)

5 945
(0,26%)

6 078
(0,27%)

6 102
(0,27%)

Nombre total d’actions
achetées durant le mois 107 319 402 284 10 191 156 133 24 -

Cours moyen pondéré à
l’achat (Dh)

1125,98 1130,72 1 165,18 1316,95 1 283,48 1282,51 1258,04 1205 -

Nombre total d’actions
cédées durant le mois

- - - 18.829 52 105 - - - -

Cours moyen pondéré à la
vente (Dh) - - - 1.217,50 1 287,44 - - - -

Nombre d’actions
détenues à la fin du mois
(% capital)

65 527
(2,86%)

65 846
(2,874%)

66 248
(2,89%)

47 703
(2,08%)

5 789
(0,25%)

5945
(0,26%)

6 078
(0,27%)

6 102
(0,27%)

6 102
(0,27%)

 05-11 06-11 07-11 08-11 09-11 10-11 11-11 12-11 01-12 02-12

Nombre d’actions détenues
au début du mois (%
capital)

6 102
(0,27%)

6 102
(0,27%)

6102
(0,27%)

6102
(0,27%)

6102
(0,27%)

6 102
(0,27%)

5 568
(0,24%)

418
(0,02%)

418
(0,02%) 0

Nombre total d’actions
achetées durant le mois

- - - - - - - - - -

Cours moyen pondéré à
l’achat (Dh) - - - - - - - - - -

Nombre total d’actions
cédées durant le mois - - - - - 534 5 150 - 418 -

Cours moyen pondéré à la
vente (Dh) - - - - - 1 295 1 295 - 1390 -

Nombre d’actions détenues
à la fin du mois (% capital)

6 102
(0,27%)

6 102
(0,27%)

6 102
(0,27%)

6 102
(0,27%)

6 102
(0,27%)

5 568
(0,24%)

418
(0,02%)

418
(0,02%)

0
(0%) 0

Toutes les actions acquises dans le premier programme de rachat de 2008 (65 420 actions) ont été
vendues durant le 2ème programme de rachat, soit moins de 12 mois après la fin du 1er programme
conformément aux exigences de la circulaire du CDVM. Durant de ce programme, Label’Vie a acquis
11 616 actions et a cédé 77 036 actions dont 65 420 actions relatives au 1er programme de rachat.

Au titre de ce programme, une plus value net de 4 432 805,91 Dh a été constatée.

XII. TRAITEMENT COMPTABLE ET FISCAL

XI.1 TRAITEMENT COMPTABLE

Les titres acquis par la société dans le cadre du programme de rachat seront considérés comme des
Titres et Valeurs de placement.

A l’acquisition, ces titres seront comptabilisés à leur prix d’achat au débit du compte concerné. A la
suite d'une cession de ces titres ou d'une partie de ces titres, le compte concerné sera crédité du
montant initial de l’achat des titres vendus et la plus ou moins-value sera constatée dans les comptes
du résultat financier.

A la fin de chaque exercice, la valeur des titres en portefuille sera comparée au cours boursier au
31/12. Si le cours moyen du portefuille ressort en deçà du cours au 31/12, les moins values latentes
seront constatées en tant que provisions financières

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 38

XI.2 REGIME FISCAL

Le rachat par Label’Vie de ses propres titres aurait une incidence sur son résultat imposable dans la
mesure où ces titres seraient cédés ultérieurement à un prix différent du prix de rachat. Cette différence
de prix donnera lieu à des gains ou pertes soumis au régime des plus ou moins-values.

• Régime fiscal applicable aux profits de cession

Les profits nets résultant de la cession, en cours ou en fin d’exploitation, d’actions cotées à la Bourse
de Casablanca sont imposables en totalité.

• Régime fiscal applicable aux dividendes

Les actions possédées par la société ne donnent pas droit aux dividendes. Ces derniers seront intégrés
en report à nouveau dès leur mise en paiement.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 39

PARTIE III PRESENTATION DE LABEL’VIE SA

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 40

I. RENSEIGNEMENTS A CARACTERE GENERAL

Dénomination sociale Label’Vie S.A

Siège Social Rabat- Souissi, Km 3,5, angles rue Rif et Zaërs

Téléphone 05 37 56 95 95

Fax 05 37 56 95 66

Site Web www.labelvie.ma

Forme juridique Société Anonyme de droit privé marocain à Conseil d’Administration

Date de constitution 16 octobre 1985

Durée de vie : 99 ans

N° de Registre de
commerce :

27 433 Rabat

Exercice social Du 1er janvier au 31 décembre

Date d’introduction en
bourse

2 juillet 2008

Capital social (au
30/06/2015)

254 527 700 Dh, divisé en 2 545 277 actions d’une valeur nominale de 100 Dh
chacune

Objet social Selon l’article 2 des statuts, la société a pour objet :

� L’achat et la vente, sous la forme de libre-service (supermarché) ou
toute autre forme, de tout article et produit de consommation courante et
notamment : produits alimentaires ; produits d’entretien, de parfumerie,
de lingerie, de droguerie et de jardinage ; produits d’ameublement et de
décoration ; articles pour enfants (jouets, bonneterie, etc.) ; articles
électroménagers (radios, télévisions, photos, cuisinières, réfrigérateurs,
etc.); articles paramédicaux, tabacs, articles de tabacs, journaux,
articles de papeterie et de librairie ;

� L’exploitation de boulangerie, pâtisserie, boucherie, poissonnerie,
rôtisserie, etc. ;

� L’achat et la vente en détail de toutes les boissons (alcoolisées ou non),
le tout conformément aux lois et réglementations en vigueur au Maroc ;

� La société pourra, également, s’intéresser dans toutes entreprises ou
sociétés marocaines et étrangères dont le commerce serait similaire ou
de nature à favoriser et à développer son propre commerce ;

� Et plus généralement, toutes opérations industrielles, commerciales,
financières, mobilières ou immobilières se rattachant directement ou
indirectement à l’objet social et susceptibles d’en favoriser la réalisation.

Liste des textes
législatifs et
réglementaires
applicables

De par sa forme juridique, la société est régie par la loi n°17-95 promulguée
par le Dahir n°1-96-124 du 30 août 1996 relative aux sociétés anonymes, telle
que modifiée et complétée par le Dahir 1-08-18 du 23 mai 2008.

De par sa cotation à la Bourse de Casablanca, Label’Vie S.A est soumise à

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 41

toutes les dispositions légales et réglementaires relatives au marché financier
et notamment :

� Le Dahir portant loi n°1-93-212 du 21 septembre 1993 relatif au Conseil
Déontologique des Valeurs Mobilières et aux informations exigées des
personnes morales faisant appel public à l’épargne tel que modifié et
complété par la loi n°23-01, la loi 36-05 et la loi 44-06;

� Dahir portant loi n°1-93-211 du 21 septembre 1993 relatif à la Bourse de
Casablanca tel que modifié et complété par les lois n°34-96, 29-00, 45-
06, 52-01, et par l’arrêté N°1268-08 du 7 juillet 2008 ;

� Règlement général de la bourse de Casablanca approuvé par l’arrêté du
Ministre de l’économie, des finances, de la privatisation et du tourisme
n° 1960-01 du 30 octobre 2001. Celui-ci a été modifié par l’amendement
de juin 2004 entré en vigueur en novembre 2004 et par l’arrêté n 1268 –
08 du 07 juillet 2008;

� Dahir portant loi n°1-96-246 du 9 janvier 1997 portant promulgation de
loi n°35-96 relative à la création d’un dépositaire central et à l’institution
d’un régime général de l’inscription en compte de certaines valeurs tel
que modifié par la loi n°43-02 ;

� Règlement Général du Dépositaire Central approuvé par l’Arrêté du
ministre de l’économie et des finances n° 932-98 du 16 avril 1998 et
amendé par l’Arrêté du Ministre de l’Economie, des finances, de la
privatisation et du tourisme n°1961- 01 du 30 octobre 2001 ;

� Dahir N°1-04-21 du 21 avril 2004 portant promulgation de la loi N°26-03
relative aux offres publiques sur le marché boursier marocain tel que
modifié par la loi N°46-06 ;

� Règlement général du CDVM approuvé par l’arrêté du Ministre de
l’Economie et des Finances N°822-08 du 14 avril 2008 ;

De par son activité la société Label’Vie S.A. est soumise aux différents textes
législatifs tels que présentés dans la partie « Secteur d’activité,Environnement
national, Réglementation du secteur ».

Lieux de consultation
des documents
juridiques

Les documents sociaux, comptables et juridiques dont la communication est
prévue par la loi ainsi que les statuts, peuvent être consultés au siège social de
la société.

Tribunal compétent en
cas de litige

Tribunal de Commerce de Rabat.

Régime fiscal � La Société est soumise à l’impôt sur les sociétés au taux de droit
commun, soit 30% ;

� La Société est soumise à la TVA (0%, 7%, 10%,14% et 20%), et au taux
de droit commun (20%) pour les investissements et les autres produits.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 42

II. ACTIVITE ET ORGANISATION

1. HISTORIQUE ET ACTIVITES

Les principaux événements ayant marqué l’évolution historique de Label’Vie sont les suivants :

Années Evènements

1985 -Création de la société HYPER S.A. par Messieurs Zouhaïr Bennani, Rachid Hadni et Adnane Benchekroun

1986
-Ouverture du 1er point de vente à Rabat, routes des Zaêrs sous le nom d’Hyper avec un supermarché de 750
m² et une galerie marchande constituée de 15 stands

1987 -Ouverture d’un 2ème point de vente d’une surface de 650 m² dans le quartier Agdal à Rabat

1989 -Ouverture d’un 3ème point de vente d’une superficie de 700 m², au ‘Romandie II’ à Casablanca

1990 -Restructuration du capital d’Hyper S.A. avec la sortie de M. Adnane Benchekroun

1991 -Cession du point de vente Romandie II de Casablanca

1995
 -Acquisition d’un point de vente de 900 m² situé au quartier Hay Riad à Rabat

 -Cession du point de vente Hyper Agdal situé au quartier Agdal à Rabat

1997
-Passage à la centrale d’achat : centralisation des achats et des stocks et centralisation de la fonction
administrative

1999 -Reprise du point de vente Hyper Shem’s (750 m²) situé dans le quartier Agdal de Rabat

2001
 -Naissance de la 1ère chaîne de supermarchés à capitaux marocains « Carrefour Market »

 -Réaménagement et extension du point de vente Zaêrs (1 300 m²)

2002

 -Réaménagement du point de vente Riad

 -Acquisition de la société Superdiplo Maroc qui détenait les fonds de commerce de deux supermarchés «
Supersol »

 -Alliance avec le 2ème groupe mondial de la distribution (Ahold) matérialisée par une convention
d’approvisionnement avec la centrale d’achat du groupe Ahold et ouverture du magasin Casablanca Vélodrome

 -Entrée de Salafin et de Cyrus Capital Ltd dans le capital d’Hyper S.A à hauteur de 10% chacun

2003

-Ouverture du 5ème magasin Carrefour Market situé dans la la Médina de Rabat (600 m²)

 -Reprise de Maromarché, un supermarché de 600 m² dans le quartier Hassan à Rabat

 -Ouverture du 7ème magasin Carrefour Market situé dans le centre-ville de Kénitra (1 500 m²)

2004
 -Salafin et Cyrus Capital Ltd sont rejoints par le fonds d’investissement Esterad et la société Holding Benjelloun
Meziane à hauteur respectivement de 10% et 12%

 -Ouverture du 8ème magasin Carrefour Market situé dans le centre-ville de Meknès (2 000 m²)

2005

 -Ouverture du 9ème magasin Carrefour Market situé dans le centre-ville de Settat (2 000 m²)

 -Acquisition d’un point de vente (10ème magasin) de 500 m² dans le quartier la Gironde à Casablanca

 -Ouverture du 11ème magasin Carrefour Market situé à Casablanca situé à Anfa (1 000 m²)

2006
 -Rénovation des points de vente de Casablanca La Gironde et de Rabat Riad

 -Ouverture du capital de Retail Holding au Groupe Sanam Holding, partenaire industriel du Groupe Best
Financière à hauteur de 34% par le biais de sa filiale VCR Logistique

2007

 -Sortie conjointe de Salafin, HBM, Cyrus Capital Ltd et Esterad

 -Entrée dans le capital d’Hyper S.A. de la société FCEC à hauteur de 10,26%

 -Transfert de 5% du capital d’Hyper S.A. détenu par FCEC à M. Moulay Hafid ELALAMY

 -Reprise par voie de fusion absorption du magasin quartier des hôpitaux à Casablanca
(500 m²) exploité sous l’enseigne Label’Shop (Wabi SARL)

 -Ouverture du 13ème magasin à El Jadida (2 000 m²)

 A fin 2007, le réseau Label’Vie S.A comptait 13 magasins

2008

-Changement de dénomination sociale de Hyper S.A. qui devient Label’Vie S.A

-Ouverture du 14ème magasin dans le quartier Lissasfa à Casablanca (1300 m²)

-Introduction en bourse de Label’Vie S.A

-Ouverture du 15ème magasin à Mohammedia (1 000 m²)

-Ouverture du 16ème magasin dans le quartier Maârif à Casablanca (1 300 m²)

-Ouverture du 17ème magasin à Khémisset (1 500 m²)

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 43

Années Evènements

-Ouverture du 18ème magasin dans le quartier Taddart à Casablanca (1 200 m²)

-Acquisition du supermarché Souissi (2 000 m²)

- A fin 2008, le réseau Label’Vie S.A comptait 19 magasins

2009

-Ouverture de 6 nouveaux points de ventes :

-Ouverture du magasin Label’Vie à Alia Mohammedia (950 m²)

-Ouverture du magasin Label’Vie à Sala El Jadida (1 100 m²)

-Ouverture du magasin Label’Vie à Romandie Casablanca (Ex Hyper Romandie) (800 m²)

-Ouverture du magasin au quartier Val Fleury à Casablanca (700 m²)

-Ouverture du magasin à Aïn Sebâa (1 900 m²)

-Ouverture du 1er hypermarché Carrefour à Salé (5 500 m²)

-Reprise de 2 supermarchés « Franprix » et leur transformation en magasins Label’Vie : Yacoub Al Mansour et
Oulfa (1 850 m²)

-Absorption des sociétés « Supermarché Souissi », « Les alcools Réunis », et « Bab Zaërs », constituant le point
de vente de Rabat Souissi

-Acquisition de terrains et locaux destinés à abriter des nouveaux magasins en 2010

-A fin 2009, le réseau Label’Vie S.A comptait 27 magasins

2010

-Ouverture en avril 2010 du deuxième Hypermarché Carrefour dans le centre commercial Al Mazar à Marrakech
(6 000 m²)

-Ouverture de 6 points de vente à Kenitra (500 m²), Témara (300 m²), Casablanca Gauthier (400 m²), à Agadir (1
500 m²), Marrakech (2 000 m²) et à Fès (2 000 m²)

-Acquisition en Novembre 2010 de la société Metro Cash & Carry Morocco (MCCM)
(52 730 m² de surface de vente)

-Emission d'un emprunt obligataire d'un montant de 500 Mdh

2011

-Ouverture de la 1ère tranche de la plateforme logistique de Skhirate d'une superficie totale de 24 000 m²

-Ouverture du 2ème point de vente à Meknès dans le quartier plaisance d'une superficie de
1 500 m²

-Ouverture du 7ème point de vente à Rabat El Manal d’une superficie de 1 500 m²

-Ouverture du 1er point de vente à Safi d’une superficie de 1 500 m²

2012

-Ouverture le 05 Février du 2ème Carrefour Market à Agadir d'une superficie de 1 500 m²
-Ouverture du 1er Carrefour Market à Sidi Slimane en juillet d’une superficie de 969 m²
-Ouverture le 2ème Carrefour Market à Témara Al Wifak en septembre d’une superficie de 1500 m²
-Ouverture du 13ème Carrefour Market à Casablanca d’une superficie de 800m²

2013

-Ouverture du 14ème Carrefour Market à Casablanca « Anfa place » en février d’une superficie de 2 600 m²
-Ouverture du 3ème Hypermarché Carrefour à Fès en Mai d’une superficie de 6 000 m²
-Ouverture du 1er Atacadao de la ville de Fkih Bensalah en juillet d’une superficie de 3 000 m²
-Ouverture du 1er Carrefour Market de Beni Mellal en septembre d’une superficie de 1 500 m²
-Finalisation du programme de conversion des 8 magasins Métro sous l'enseigne Atacadao
-Ouverture du 15ème Carrefour Market à Casablanca "Sidi Othmane" en Octobre d'une superficie de 800m²
-Ouverture du 10ème magasin Atacadao à la ville de Sidi Kacem au mois de Décembre d’une superficie de
3200 m²

2014

-Ouverture du 2ème Carrefour Market à Marrakech « Carré Eden » en février d’une superficie de 1 900 m²

-Ouverture du 4ème Hypermarché Carrefour à Oujda en Mai d’une superficie de 3 400 m²

-Ouverture du 16eme Carrefour Market de Casablanca en Juin d’une superficie de 720 m² sur Boulevard Ziraoui

-Ouverture d’u 1er Carrefour Market à Khénfira d’une superficie de 1 900 m² en juin

-Ouverture du 1er Atacadao de Taza au mois d'Aout d’une superficie de 3 500 m²

-Ouverture du 5ème Hypermarché Carrefour à Marrakech-Targa en Octobre d’une superficie de 3 400 m²

-Ouverture d’u 1er Carrefour Market à Essaouira d’une superficie de 1 600 m² en décembre

-Ouverture d’u 1er Carrefour Market à Berkane d’une superficie de 1 500 m² en décembre

-Titrisation sur 20 biens apparetenant à Label'Vie SA pour 456,8 Mdh

-Emission d'un emprunt obligataire d'un montant de 1 500 Mdh

A Juin 2015 -Ouverture du 3ème Carrefour Market à Marrakech « Ménara Mall » le 04 Juin 2015 d’une superficie de 3000 m²

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 44

2. ORGANISATION

 2.1. Organes d’administration

Composition du conseil d’administration au 31 juill et 2015

A fin juillet 2015, le Conseil d’Administration de Label’Vie est composé comme suit :

Administrateur Date de
nomination

Date de
reconduction

de mandat
Expiration du mandat Qualité Fonction dans

Label’Vie S.A

M. Zouhair Bennani 25/03/2004 27/06/2014
AGO statuant sur les

comptes 2019

Président du
Conseil

d’Administration de
Label’Vie S.A

Président du Conseil
d’Administration de

Label’Vie S.A

M. Rachid Hadni 25/03/2004 27/06/2014
AGO statuant sur les

comptes 2019

Administrateur
Directeur Général
de Label’Vie S.A

Administrateur
Directeur Général de

Label’Vie S.A

M. Saïd Alj 20/06/2006 27/06/2014
AGO statuant sur les

comptes 2019
Administrateur Intuitu personae

Retail Holding
représentée par M.
Zouhair Bennani

25/03/2004 27/06/2014
AGO statuant sur les

comptes 2019
Administrateur -

M. Adil Bennani 25/03/2007 27/06/2014
AGO statuant sur les

comptes 2019
Administrateur Intuitu personae

Unimer représentée
par M. Ismaïl Farih

13/12/2007 27/06/2011
AG statuant sur les

comptes 2016
Administrateur -

M. Mly Hafid El Alamy 13/12/2007 27/06/2011
AG statuant sur les

comptes 2016
Administrateur Intuitu personae

M. Said Ibrahimi 13/12/2007 27/06/2011
AG statuant sur les

comptes 2016
Administrateur Intuitu personae

Saham Assurances
représentée par Mme.
Kawtar Johrati

10/10/2008 28/06/2012
AGO statuant sur les

comptes 2017
Administrateur -

Source : Label’Vie

Les dispositions des statuts de la société relatives à la composition, aux attributions et au
fonctionnement du Conseil d’Administration de Label’Vie S.A. sont conformes à la loi 17-95 relative aux
sociétés anonymes telle que complétée et modifiée.

Aucun prêt n’est accordé ou constitué en faveur des membres du Conseil d’Administration ou de la
direction de la société.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 45

 2.2. Organes de direction au 31 juillet 2015

Les principaux dirigeants de la société sont :

Identité Fonction dans Label’Vie S.A
Date d'entrée en

fonction

M. Zouhaïr Bennani Président du Conseil d’Administration 01/02/1986

M. Rachid Hadni Administrateur Directeur Général 01/02/1986

M. Jean-Pierre Celerier Directeur Général Adjoint Carrefour Hypermarché 20/01/2012

M. Hafid Hadni
Directeur General Adjoint Carrefour Market
(Supermarchés)

07/10/2002

Mohamed Hicham Yacoubi Directeur General Adjoint Atacadao 01/07/2002

Ahmed Abbou
Directeur des Ressources Humaines Centrale, Qualité et
Sécurité

01/09/2005

Hanane Amraoui Directrice des Achats 12/05/2013

Rachid Belghiti Directeur Expansion 15/12/2008

Mohamed Amine Bennis
Directeur Administratif & Financier

Directeur Audit et Contrôle de gestion
01/10/2005

Meryem Dassouli Chargée de mission auprès du Directeur General 01/11/2011

Mohamed Halloum Directeur Organisation & Système d’Information 16/08/2007

Badr Khyari Directeur « Catégorie Management » 11/06/2001

Chrystele Ronceray Directeur General Adjoint Marketing & Développement 01/09/2011

Jamila Dahib Directeur juridique 01/02/2014

Hicham KITTANE Directeur Logistique 18/05/2015

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 46

 2.3. Organigramme fonctionnel

Organigramme de Label’Vie S.A. au 31/07/2015

Source : Label’Vie

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 47

3. BREVE PRESENTATION DES PRINCIPAUX ACTIONNAIRES

 3.1. Organigramme juridique

Organigramme juridique de Best financière au 3 1/07/2015 :

Source : Label’ Vie

 3.2. Répartition du capital

Actionnaires
30/06/2015

Nombre d’actions % du capital et des droits de vote

Retail Holding 1 293 621 50,82%

SAHAM Assurances (ex-CNIA SAADA) 257 230 10,11%

Arisaig Africa Consumer 202 750 7,97%

ALJIA Holding (ex-ETAMAR) 106 455 4,18%

Salariés 1 627 0,06%

Autres 2 0,0%

Flottant 683 592 26,86%

Total 2 545 277 100%

Source : Label’Vie

Une action Label’Vie S.A correspond à un droit de vote.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 48

Rappelons que dans le cadre de la régularisation du cours de l’action Label’Vie, la Société avait
procédé à la mise en place, en 2010, d’un programme de rachat portant sur un nombre maximum
d’actions à détenir de 114 538 actions à un prix allant de 1 120 à 1 500 Dh par action. Cette opération
avait débuté le 04 Août 2010 pour une durée de 18 mois et est arrivée à échéance le 04 Février 2012.

Il est à signaler qu’à ce jour Label’Vie ne détient plus aucune de ses propres actions.

Informations générales sur Retail Holding

Retail Holding est une holding dont l’activité principale est la prise de participation dans des structures
à fort potentiel. Actuellement, la société Retail Holding s’est diversifiée autour des activités de
distribution, notamment à travers l’exploitation des enseignes « Carrefour Market », « Carrefour »,
« Atacadao », « Virgin », « Gifi », « KIABI » ainsi que l’enseigne de restauration « Burger King ».

Au 31/12/2014, Retail Holding a réalisé un résultat net de -19,2 Mdh. A fin 2014, la holding a comme
principaux actionnaires la société Best Financière (64,0%) et la société VCR Logistique (36,0 %).

Actionnaire
majoritaire

Activit é Actionnaires au 30/06/2014
Résultat Net 2014

(Dh)
Capital social 2014

(Dh)

Retail Holding
Holding de
participation

SociétéBest Financière (64,0%)
-19 184 210,63 98 577 200

Société VCR Logistique (36,0%)

Source : Label’Vie

Informations générales sur SAHAM Assurance (ex- CNI A SAADA)

SAHAM Assurance est une compagnie d’assurance et réassurance Vie et non Vie, dotée d’un capital
social de 412 Mdh. A fin 2014, SAHAM Assurance a réalisé un chiffre d’affaires consolidé de 3 680
Mdh et un résultat net part du groupe de 341,2 Mdh.

A fin 2014, l’actionnariat de SAHAM Assurances se décline comme suit :

Actionnaires % du capital détenu

SAHAM FINANCES 57,7%

SANAM Holding 21,8%

First commercial Estate Company 1,7%

Divers actionnaires 18,8%

Total 100,00%

Source : Bourse de Casablanca

Informations générales sur ALJIA Holding

ALJIA est une holding de participation dont le capital social s’élève à 530 800 Dh. ALJIA holding a
récemment absorbé la société ETAMAR en reprennant ainsi la participation de cette dernière dans
Label’Vie S.A. A fin 2014, l’actionnariat d’ALJIA se décline comme suit :

Actionnaires % du capital détenu

M. Said Alj 70,5%

Autres actionnaires 29,5%

Total 100%
Source : Label’Vie

Informations générales sur Arisaig Africa Consumer Fund Limited

Arisaig Africa Consumer Fund Limited est un fonds d’investissement géré par la société
d’investissements Arisaig Partners. Lancé en 2007, ce fonds a pour vocation d’investir dans les valeurs
cotées du secteur de la grande consommation en Afrique. La taille actuelle de ce fonds s’élève à 1 069
M$. Il est à noter que, la société d’investissement Arisaig Partners, créée en 1996 à Singapour, est une
structure indépendante auto-détenue par ses salariés.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 49

 3.3. Pactes d’actionnaires

La gestion et le développement des magasins « Carrefour Hypermarché » sont confiés à HLV SAS
alors que celles de « Atacadao » sont confiées à MLV S.A.S. Ces deux sociétés sont des filiales
détenues à 95% par Label’Vie et à 5% par Carrefour Partenariat International.

Deux pactes d’actionnaires ont été signés dans ce cadreque entre Carrefour Partenariat International et
Label’Vie S.A :

1. Le 10 mars 2010, un pacte concernant HLV SAS, d’une durée de 15 ans reconductible par
tacite reconduction pour une période successive de 10 ans.

2. Le 17 janvier 2013, un pacte signé concernant MLV SAS, d’une durée de 15 ans
reconductible par tacite reconduction pour une période successive de 10 ans.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 50

4. BREVE PRESENTATION DES FILIALES

A la veille de la présente opération, Label’Vie S.A détient trois filiales dénommées « Hypermarché LV
SAS » à hauteur de 95%, VLV SAS (ex « Metro Cash & Carry Morocco ») à 100% et Maxi LV S.A.S à
hauteur de 95%.

Hypermarché LV SAS (HLV)

HLV a pour objet, sur l’ensemble du territoire du Royaume du Maroc :

� Le développement et l’exploitation au Maroc (en son nom propre et/ou en vertu de contrats
de master franchise, de contrats de franchise et/ou d’affiliation et/ou de sous franchise
conclus exclusivement avec une entité du Groupe Carrefour ou avec Label’Vie) d’activités
de vente au détail de produits alimentaires et non alimentaires par l’intermédiaire
d’hypermarchés et/ou de supermarchés, ainsi que toutes activités annexes y afférentes.

� La conclusion de contrats de franchise ou de sous-franchise ou d’affiliation conclus
exclusivement avec une entité du Groupe Carrefour ou avec Label’Vie ;

� Et généralement, toutes opérations commerciales, industrielles, financières ou mobilières
pouvant se rattacher directement ou indirectement à son activité ou susceptibles d’en
faciliter la réalisation.

Le siège social de la société est situé à Km 3.5, Route des Zaërs à Rabat. Elle est dotée d’un capital
social de 120 000 000 Dh, divisé en 1 200 000 actions nominatives de même catégorie, de valeur
nominale de 100 dirhams chacune entièrement souscrites en numéraire et intégralement libérées à la
souscription.

A fin 2014, les actions de cette société sont détenues à 95% par la société Label’Vie SA et à 5% par
Carrefour Partenariat International.

A fin 2014, HLV a réalisé un chiffre d’affaires de 966 Mdh.

VLV SAS (ex "Metro Cash & Carry Morocco (MCCM) SA")

Jusqu’à novembre 2010, Metro Cash & Carry Morocco (MCCM) était filiale à 100% de Metro Group.

Le 15 novembre 2010, Label’Vie S.A et Metro Group ont annoncé la signature d’un accord au terme
duquel Label’Vie S.A a acquis 100% des actions de la société Metro Cash & Carry Morocco SA et de
ses filiales.

Suite à l'acquisition de la société Metro Cash and Carry Morocco en 2010 par Label’Vie S.A. auprès de
METRO Group qui en détenait les droits de marque, le groupe Label’Vie a dû procéder au changement
de la dénomination sociale de MCCM à VLV SAS.

VLV a pour vocation l’acquisition et la construction des nouveaux points de ventes des enseignes
Carrefour Market, Carrefour hypermarché et Atacadao.

A fin 2014, le capital de la société VLV SAS s’élève à 466 Mdh détenu à 100% par Label’Vie S.A et le
chiffre d'affaires réalisé s'établit à 268,8 Mdh.

Maxi LV (MLV)

Le Groupe Label’Vie a créé la société Maxi LV S.A.S en décembre 2011 qui est une structure
indépendante destinée à gérer et exploiter les magasins sous le concept Hyper Cash. La société Maxi
LV exploite au 31 Décembre 2014onze magasins sur le territoire marocain sous l’enseigne Atacadao et
ce, suite à la signature d’un protocole d’accord suivi d’un pacte d’actionnaires entre HLV et Carrefour
Partenariat International (à noter que le foncier et l’immobilier des magasins appartiennent à VLV).

L’enseigne Atacadao s’établit sur une superficie minimale de 3 000m² et offre un assortiment limité aux
besoins essentiels avec peu de non alimentaire. L’enseigne privilégie le prix à la disponibilité

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 51

A sa création, MLV était détenue à 100% par VLV S.A avant d’être cédée à Label’Vie S.A durant
l’année 2012. A fin 2014, le capital de la société MLV s’élève à 158,2 Mdh détenu par Label’Vie S.A
(95%) et Carrefour International (5%).

A fin 2014, MLV a réalisé un chiffre d'affaires de 2 574,3 Mdh.

Services LV SA (SLV)

Créée en septembre 2014, Services LV est une filiale à 99,87% de Label’Vie SA, ayant pour vocation
d’abriter l’exploitation des stations de services construites sur les terrains appartenant à VLV et
Label’Vie. A partir de Septembre 2015, les achats et ventes de services dans les stations figurant sur
les comptes de VLV et Label’Vie seront transférés sur les comptes de SLV. En 2014, SLV n’était
toujrous pas opérationnelle.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 52

5. EVENNEMENTS RECENTS ET REALISATIONS

Emission d’emprunt obligataire

En 2014, Label’Vie a procédé à l’émission d’un emprunt obligataire d’un montant nominal de 1 500 Mdh
par voie d’appel public à l’épargne. Le groupe LABEL’VIE vise à travers cette émission d’obligations à
opérer un reprofilage de sa dette, notamment l’encours de sa dette privée à travers l’émission de
nouvelles obligations réservées aux porteurs des obligations existantes et aux porteurs des billets de
trésorerie existants ainsi qu’à de nouveaux investisseurs, ainsi qu’à financer une partie de son
programme d’investissements sur les prochaines années.

Titrisation

Le groupe Labelvie a procédé à une opération de titrisation à titre exceptionnel durant l’année 2014 afin
d’optimiser la position de sa trésorerie et de diversifier ses moyens de financements.
Cette opération est un financement structuré matérialisé par la cession d’actifs par un établissement
initiateur « Label’Vie » à une entité ad hoc appelée FPCT «Fonds de Placement Collectif en Titrisation
» qui finance cette acquisition par l’émission de titres sur le marché des capitaux.

Ouvertures de magasins

Le Groupe Label’Vie a poursuivi sa stratégie de développement en procédant à l’ouverture de neuf
nouveaux points de vente :

En 2014 :

� Ouverture du 2ème Carrefour Market à Marrakech « Carré Eden » en février d’une superficie de
1 900 m²

� Ouverture du 4ème Hypermarché Carrefour à Oujda en Mai d’une superficie de 3 400 m²
� Ouverture du 16eme Carrefour Market de Casablanca en Juin d’une superficie de 720 m² sur

Boulevard Ziraoui
� Ouverture d’u 1er Carrefour Market à Khénfira d’une superficie de 1 900 m² en juin
� Ouverture du 1er Atacadao de Taza au mois d'Aout d’une superficie de 3 500 m²
� Ouverture du 5ème Hypermarché Carrefour à Marrakech-Targa en Octobre d’une superficie de

3 400 m²
� Ouverture d’u 1er Carrefour Market à Essaouira d’une superficie de 1 600 m² en décembre
� Ouverture d’u 1er Carrefour Market à Berkane d’une superficie de 1 500 m² en décembre

En 2015 :

� Ouverture du 3ème Carrefour Market à Marrakech « Ménara Mall » le 04 Juin 2015 d’une
superficie de 3 000 m²

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 53

6. DONNEES FINANCIERES

 6.1. Périmètre de consolidation du Groupe Label’Vi e

- Périmètre 2013

Les comptes consolidés du Groupe Label’Vie englobent les entreprises suivantes :

- Hypermarché LV S.A.S sur laquelle la société Label’Vie S.A exerce un contrôle de 95% ;
- VLV S.A.S, sur laquelle la société Label’Vie S.A exerce un contrôle de 100% ;
- Maxi LV S.A.S, sur laquelle la société Label’Vie S.A exerce un contrôle de 95%.

Nom de l’entité Taux de contrôle Taux d’intérêt Méthode de consolidation

Label’Vie S.A Société Mère(*)

HLV S.A.S 95% 95% Intégration Globale

VLV S.AS 100% 100% Intégration Globale(*)

Maxi LV S.A.S 95% 95% Intégration Globale
 (*) Etablissement consolidant

Périmètre 2014

Les comptes consolidés du Groupe Label’Vie englobent les entreprises suivantes :

- Hypermarché LV S.A.S sur laquelle la société Label’Vie S.A exerce un contrôle de 95% ;
- VLV S.A.S, sur laquelle la société Label’Vie S.A exerce un contrôle de 100% ;
- Maxi LV S.A.S, sur laquelle la société Label’Vie S.A exerce un contrôle de 95%.

Nom de l’entité Taux de contrôle Taux d’intérêt Méthode de consolidation

Label’Vie S.A Société Mère(*)

HLV S.A.S 95% 95% Intégration Globale

VLV S.AS 100% 100% Intégration Globale(*)

Maxi LV S.A.S 95% 95% Intégration Globale
(*) Etablissement consolidant

Les sociétés exclues du périmètre de consolidation à fin 2014

Nom de l’entité Activité Participation dans le capital (%)

Mutandis Fonds d’investissement 4,6%

Berkane Plazza s.a.r.l Construction et gestion des locaux 67,0%

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 54

 6.2. Réalisations

Le chiffre d’affaires du Groupe Label’Vie se décompose comme suit :

- Les ventes de marchandises en l’état réalisées par les différents magasins ;

- Les ventes des prestations de services qui comprennent notamment les locations d’espaces au
sein des magasins, les droits d’entrée, les loyers des galeries commerciales et la marge arrière
réalisée sur les ventes de marchandises.

L’analyse du chiffre d’affaires consolidé se présente comme suit sur la période considérée :

En Mdh 2012 2013 Var 13/12 2014 Var 14/13

Ventes marchandises en l'état 5 166,9 5 308,4 2,7% 5 760,2 8,5%

 En % du CA 91,1% 91,7% 0,6% 91,3% -0,4 pts

Ventes de biens et services produits 504,6 480,2 -4,8% 550,2 14,6%

 En % du CA 8,9% 8,3% -0,6% 8,7% 0,4 pts

Chiffre d’affaires 5 671,5 5 788,6 2,1% 6 310,4 9,0%
Source : Label’Vie

En 2014, les ventes du groupe sont passées de 5 788,6 Mdh à 6 310,4 Mdh soit une progression de
9%.

Les ventes de marchandises ont atteint 5 760,2 Mdh à fin 2014. Cette hausse de 8,5% s’explique par :

� La progression de 3,2% des ventes des supermarchés « Carrefour Market » à 2 270 Mdh ;

� La progression de 27,6% des ventes des hypermarchés à 837,74 Mdh;

� La baisse des ventes d’Atacadao de 8,2% à 2 652,8 Mdh.

De même, les ventes de biens et services produits ont progressé de 14,6% entre 2013 et 2014,
passant de 480,2 Mdh à 550,2 Mdh.

La contribution de chaque enseigne dans les ventes de marchandises du groupe se présente comme
suit :

En Mdh 2012 2013 Var 13/12 2014 Var 14/13

Carrefour Market 2 091,7 2 199,4 5,1% 2 270,0 3,2%

Carrefour hypermarché 517,8 656,3 26,7% 837,4 27,6%

Atacadao (Ex Metro) 2 557,4 2 452,7 -4,1% 2 652,8 8,2%

Total ventes du Groupe 5 166,9 5 308,4 2,7% 5 760,2 8,5%
Source : Label’Vie

� L’enseigne Carrefour Market a réalisé une progression de ses ventes de 3,2% soit plus de 70,7
Mdhs par rapport à l’exercice 2013. Cette progression s’explique principalement par :

- les performances réalisées par les magasins ouverts avant 2014 (périmètre constant) dont
les ventes ont progressées de plus de 38,8 Mdhs soit 1,8% d’augmentation par rapport à
2013 ;

- les ventes réalisées par les magasins ouverts en 2014. En effet, les cinq nouveaux
magasins (Marrakech Carré Edden, Khénifra, Casablanca Ziraoui, Berkane, Essaouira) ont
enregistré un chiffre d’affaires de 99 Mdh.

- Le segment Hypermarché a connu, au titre de l’exercice 2014, une progression de 27,6%
des ventes du grâce à :

o l’ouverture en mai 2014 d’un quatrième et en octobre 2014 d’un cinquième
hypermarché de 3400 m² chacun ;

o La hausse des ventes des Hypermarchés Carrefour de Salé et Marrakech
(périmètre constant) de +1%.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 55

En 2014, ATACADAO a réalisé 2 652,8 Mdh de ventes contre 2 452,7 Mdh en 2013, soit une hausse
de 8,2% sur un an.

 6.3. Résultats Nets consolidés

Le tableau, ci-dessous, présente l’évolution du résultat net du Groupe sur la période étudiée :

En Mdh 2012 2013 Var 13/12 2014 Var 14/13

Résultat d’exploitaiton 167,7 139,9 -16,6% 170,2 21,7%

Résultat courant (III+VI) VII 76,6 48,1 -37,2% 81,8 70,1%

Résultat non courant (VIII-IX) X 68,6 40,9 -40,4% 34,1 -16,6%

Résultat avant Impôt (VII+X) XI 145,2 89,0 -38,7% 115,9 30,3%

Impôts sur les résultats 28,5 34,3 20,6% 35,6 3,8%

Résultat Net 116,7 54,6 -53,2% 80,3 47,0%

Résultat Net Part du Groupe 117,8 55,9 -52,5% 81,0 44,8%
Source : Label’Vie

� Evolution 2012-2013

Le résultat net consolidé a enregistré une baisse de 53,2% entre 2012 et 2013 en passant de 116,7
Mdh à 54,6 Mdh.

La marge nette du groupe est passée de 2,1% à 0,9% sur la même période soit une baisse de 0,8
points. Cette baisse s’explique principalement par :

� La hausse des charges d’exploitation liée aux ouvertures de supermarchés durant cette
période ;

� La baisse du résultat d'exploitation liée notamment à l'augmentation des autres charges
externes, des impots et taxes et des dotations d'exploitation ;

� La baisse du résultat non courant due à la réalisation en 2012 d'une plus-value de 69 Mdh suite
à l'operation de lease-back sur le site d'Atacadao Tanger, contre une plus-value de 49 Mdh
réalisée en 2013. (Lease-back des sites : Settat, Anfa et Zaers)

� L'augmentation de l'IS.

� Evolution 2013-2014

Le résultat net consolidé s’est apprécié de 47% passant de 54,6 Mdh à 80,3 Mdh au titre de l’exercice
2014.

Ainsi, la marge nette du groupe est passée de 0,94% à 1,27% sur la même période enregistrant une
progression de 0,33 points. Cette hausse s’explique par l’ouverture des nouveaux magasins et la
performance des magasins existants.

La contribution des principales enseignes au résultat net part du groupe 2014 se présente comme suit :

� Carrefour Market a contribué à hauteur 73,7 Mdh dans le résultat net consolidé contre 50,8
Mdh en 2013 ;

� Carrefour hypermarché a enregistré un résultat net de 9,4 Mdh au titre de l’exercice 2014
contre -3,2 Mdh en 2013.Cette évolution positive s’explique par l’ouverture de deux
hypermarchés ;

� Atacadao a réalisé un résultat net de -23,9 Mdh en 2014 impacté par la finalisation du
programme de conversion des derniers magasins Metro en Atacadao et l'ouverture de deux
nouveaux magasins n'ayant pas encore atteint leur ryhtme d'activité normatif.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 56

 6.4. Prévisions

Dans le cadre de sa politique d’investissement, le groupe Label’Vie prévoit une extension de son
réseau de magasins de 20 000m² en 2015, 32 000m² en 2016 et 35 000m² en 2017. Cette extension se
repartit comme suit :

- Carrefour Market : Ouverture de 4 000m² en 2015 de 9 000m² en 2016 et de 12 000m² en 2017 ;

- Carrefour Hypermarché : Ouverture de 10 000m² en 2015 de 10 000m² en 2016 et de 10 000m²
en 2017 ;

- Atacadao : Ouverture de 6 000m² en 2015 de 13 000m² en 2016 et de 13 000m² en 2017.

Notons que les investissements prévisionnels de VLV concernent le foncier sur lequel seront
développées les ouvertures et extensions à venir.

Le tableau ci-après présente les prévisions d’évolution des principaux indicateurs d’activité établies par
le Management :

En Mdh 2015e

Chiffre d’affaires 7 040

Croissance 11,3%

EBITDA 439

Croissance 37,0%

Résultat net 105

Croissance 31,3%

Source : Label’Vie

L’effort accompli par le Groupe Label’Vie pour déployer sa stratégie de développement devrait lui
permettre de dégager des performances opérationnelles positives en 2015. Ainsi, au terme de
l’exercice en cours, le Groupe Label’Vie devrait réaliser un chiffre d’affaires de 7 040 Mdh, en hausse
de +11,3% par rapport à 2014. En 2015, l'EBITDA s’établirait à 439 Mdh en hausse de 37% sur un an
et le résultat net atteindrait 105 Mdh contre 80 Mdhs en 2014.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 57

PARTIE I FACTEURS DE RISQUES

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 58

Le Groupe Label’Vie exerce son activité dans un environnement en évolution constante induisant des
risques dont certains pourraient ponctuellement échapper à son contrôle, et qui s’ajoutent aux risques
inhérents à l’exercice de ses métiers. Le Groupe Label’Vie présente ci-dessous des risques significatifs
auxquels il estime être exposé :

I. RISQUE ECONOMIQUE

Les revenus futurs et les résultats du Groupe Label’Vie dépendent de l’évolution de l’économie
marocaine.

L’activité principale du Groupe Label’Vie est la vente de produits de grande consommation. En
conséquence, le chiffre d’affaires et la rentabilité du Groupe Label’Vie dépendent de l’évolution des
dépenses de consommation des marocains. L’évolution de la consommation au Maroc est correlée à
l'évolution de la situation économique du pays et, plus particulièrement, des revenus disponibles de la
population. Une contraction ou une croissance future plus faible de l’économie marocaine pourrait avoir
un impact négatif sur la progression du nombre de consommateurs et du panier moyen.

Le risque économique estatténué, dans le cas du Groupe Label’Vie, grâce à la structure du chiffre
d’affaires, essentiellement constitué par les ventes de produits alimentaires, donc de première
nécessité.

II. RISQUE CONCURRENTIEL

Le risque concurrentiel recouvre à la fois le risque d’apparition d’un nouveau concurrent organiséet le
risque de perdre du terrain par rapport aux concurrents existants. Le Groupe Label’Vie pourrait ainsi
faire face à une intensification de la concurrence sur le marché marocain de la grande distribution avec
le développement des enseignes concurrentes, ce qui entraînerait une perte de parts de marché et une
réduction des revenus du Groupe Label’Vie.

III. RISQUE D’INVESTISSEMENT

Le risque d’investissement constitue le risque de ne pas réaliser les projets dans le budget et dans les
délais prévus initialement, ce qui induirait un décalage dans le rendement des projets. Toutefois, le
Groupe Label’Vie a cumulé une riche expérience dans la réalisation de projets d’ouverture de
magasins, appuyée par des experts de Best Real Estate. De plus, la foncière VLV possède aussi une
expertise dans la gestion du foncier. Le risque d’investissement est également réduit à ce jour grâce à
la décision de créer une équipe dédiée entièrement à la gestion du développement et qui bénéficierait
de l’expérience des différentes directions opérationnelles du Groupe Label’Vie.

Le Groupe Label’Vieprofite également de l’expertise de son partenaire, Carrefour Partenariat
International pour mener à bien le développement de nouveaux hypermarchés Carrefour.

Par ailleurs, le risque d’investissement englobe aussi certains risques liés à l’évolution du prix de
l’immobilier au Maroc. La demande sur l’immobilier dans les zones urbaines ne cesse d’augmenter, du
fait de la croissance démographique, de l’augmentation du taux d’urbanisation et de la facilitation de
l’accès au crédit. La probabilité pour que les prix du foncier poursuivent la tendance ascendante
enregistrée depuis quelques années est importante. Cette situation représente un facteur de risque
pour le Groupe Label’Vie, si cette dernière n’arrive pas à limiter l’impact du renchérissement de
l’immobilier commercial dans son programme d’investissement.

Ce risque est néanmoins atténué par la volonté de l’état de créer 15 nouvelles villes à l’horizon 2020.
Ces villes satellites constitueraient une offre de terrains supplémentaire dans les zones urbaines, ce qui
aurait tendance à atténuer l’envolée des prix.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 59

IV. RISQUE DE GESTION

Dans le cadre de son activité, le Groupe Label’Vie est soumis à plusieurs risques de gestion dont
notamment les risques liés aux denrées alimentaires, les risques relatifs au vol et à la fraude, ainsi que
les risques liés aux ressources humaines.

Les produits alimentaires sont susceptibles par définition de causer des risques réels pour la santé.
Malgré les assurances en responsabilité civile contractées par la société, un consommateur affecté par
un produit alimentaire acheté auprès de l’une des enseignes du Groupe Label’Vie pourrait causer un
préjudice en termes d'image et de réputation pour l’ensemble du groupe. Cette situation pourrait se
traduire notamment par une perte de clients et avoir des répercussions sur les revenus du groupe.

V. RISQUE JURIDIQUE

1. RISQUE JURIDIQUE LIE AU SECTEUR DE LA GRANDE DISTRIBUTION

Les activités du Groupe Label’Vie sont soumises à de nombreuses réglementations liées à la nature
des produits qu’il commercialise. Le cadre réglementaire est susceptible d’évolutions futures qui
pourraient être favorables ou défavorables au groupe. Ces évolutions pourraient entraîner des coûts
supplémentaires, ne pas être en adéquation avec le modèle de développement du Groupe Label’Vie ou
modifier le contexte concurrentiel dans lequel pourrait évoluer le groupe.

2. RISQUE JURIDIQUE LIE AUX INVESTISSEMENTS

Les demandes d’autorisation pour la construction des grands magasins dans les grandes villes sont
instruites par les communes qui les soumettent aux services et organismes concernés pour les aspects
techniques spécifiques, à savoir l’Agence Urbaine et la Division Economique de la Préfecture. Ces
demandes sont ensuite traitées par une commission tripartite présidée par le directeur de l’Agence
Urbaine et regroupant les représentants de la commune et de la Wilaya qui se prononce sur le projet
conformément aux prescriptions légales et réglementaires et notamment à celles des documents
d’urbanisme en vigueur (Schéma Directeur d’Aménagement Urbain, Plan d’Aménagement, etc.).

En ce qui concerne les demandes d’autorisations d’exploitation, cette attribution est du ressort du
président de la commune en vertu de l’article 44 de la charte communale. Concernant la procédure
d’instruction de cette demande, elle diffère d’une commune à une autre.

VI. RISQUE DE CHANGE LIE AUX ACHATS

Label’Vie est une société s’approvisionnant sur le marché international pour certains produits importés
tels que les produits frais (produits Carrefour, fromage, charcuterie, etc.), les produits secs ou encore
certains produits de bazar. De ce fait, et à l’instar de toute société importatrice, elle est exposée au
risque de variation défavorable des taux de change sur le marché des devises.

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 60

PARTIE II DONNES COMPTABLES

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 61

I. ETATS FINANCIERS DE LABEL ’VIE S.A (COMPTES SOCIAUX)

Bilan2014

 ACTIF EXERCICE
EX .

PRECEDENT

 Brut Amortissements Net Net

 et Provisions 31/12/2014 31/12/2013

IMMOBILISATION EN NON VALEUR (a) 348 259 308,81 202 066 700,07 146 192 608,74 117 251 816,98

Frais préliminaires 1 365 352,84 1 339 032,84 26 320,00

Charges à repartir sur plusieurs exercices 346 893 955,97 200 727 667,23 146 166 288,74 117 251 816,98

Primes de remboursement des obligations A

IMMOBILISATIONS INCORPORELLES (b) 169 419 100,85 17 493 119,57 151 925 981,28 149 943 208,52 C

Immobilisations en recherche et développement T

Brevets, marques, droits et valeurs similaires 30 153 085,71 17 493 119,57 12 659 966,14 10 677 193,38 I

Fonds commercial 139 266 015,14 139 266 015,14 139 266 015,14 F

Autres immobilisations incorporelles

IMMOBILISATIONS CORPORELLES (c) 1 061 391 666,22 238 338 857,46 823 052 808,76
1 052 523

914,60

Terrains 176 150 460,92 176 150 460,92 311 208 991,28 I

Constructions 323 892 902,69 38 888 095,31 285 004 807,38 408 428 588,07 M

Installations techniques, matériel et outillage 271 770 197,68 108 519 106,70 163 251 090,98 153 151 175,82 M

Matériel de transport 1 293 287,83 910 142,64 383 145,19 39 496,88 O
 Mobiliers, matériel de bureau et aménagements

divers 166 290 805,18 90 021 512,81 76 269 292,37 63 200 472,84 B

Autres immobilisations corporelles I

Immobilisations corporelles en cours 121 994 011,92 121 994 011,92 116 495 189,71 L

IMMOBILISATIONS FINANCIERES (d) 1 605 181 664,60 1 605 181 664,60
1 578 401

967,64 I
Prêts immobilises S

Autres créances financières 15 719 438,46 15 719 438,46 8 999 967,64 E

Titres de participation 1 589 462 226,14 1 589 462 226,14
1 569 402

000,00

Autres titres immobilises

ECARTS DE CONVERSION - ACTIF (e)

Diminution des créances immobilisées

Augmentation des dettes de finance

TOTAL I (a+b+c+d+e) 3 184 251 740,48 457 898 677,10 2 726 353 063,38
2 898 120

907,74

STOCKS (f) 400 878 708,29 400 878 708,29 375 596 709,74

Marchandises 397 960 626,52 397 960 626,52 371 824 473,42

Matières et fournitures consommables 2 918 081,77 2 918 081,77 3 772 236,32 A

Produits en cours C

Produits interm. et produits resid. T

Produits finis

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 62

I

CREANCES DE L'ACTIF CIRCULANT (g) 1 471 621 368,74 5 050 000,00 1 466 571 368,74
1 097 239

577,80 F

Fournis. débiteurs, avances et acomptes 19 564 456,91 19 564 456,91 14 396 040,42

Clients et comptes rattaches 877 874 270,94 5 050 000,00 872 824 270,94 750 028 909,16 C

Personnel 6 638 476,80 6 638 476,80 7 249 434,11 I

Etat 182 757 071,19 182 757 071,19 180 425 446,44 R

Comptes d'associés C

Autres débiteurs 339 217 406,36 339 217 406,36 139 232 401,14 U

Compte de régularisation actif 45 569 686,54 45 569 686,54 5 907 346,53 L

TITRES ET VALEUR DE PLACEMENT (h)
7 048 081,12 7 048 081,12 7 048 081,12 A

 N

ECART DE CONVERSION - ACTIF (i)

55 595,08

55 595,08 66 916,02

T

(Eléments circulants)

TOTAL II (f+g+h+i) 1 879 603 753,23 5 050 000,00 1 874 553 753,23
1 479 951

284,68

T
 R

 E
 S

 O
 R

 .

TRESORERIE - ACTIF 795 525 282,79 795 525 282,79 16 715 844,46

Chèques et valeurs à encaisser 26 057 316,74 26 057 316,74 11 987 757,42

Banques, T.G & CP 763 595 224,71 763 595 224,71

Caisses, régies d'avances et accréditifs 5 872 741,34 5 872 741,34 4 728 087,04

TOTAL III 795 525 282,79 795 525 282,79 16 715 844,46

 TOTAL GENERAL I+II+III 5 859 380 776,50 462 948 677,10 5 396 432 099,40
4 394 788

036,88

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 63

 PASSIF Exercice Exercice

 Précédent

 31/12/2014 31/12/2013

 CAPITAUX PROPRES

 Capital social ou personnel (1) 254 527 700,00 254 527 700,00

 moins: Actionnaires, capital souscrit non appele dont vers..

 Moins : Capital appelé

 Moins : Dont versé

F Prime d'emission, de fusion, d'apport 783 417 514,19 783 417 514,19

I Ecarts de reevaluation

N Reserve legale 17 655 921,81 15 115 490,34

A Autres reserves

N Report à nouveau (2) 81 000 904,58 32 732 706,59

C Resultat net de l'exercice (2) 73 651 174,57 50 808 629,46

E TOTAL DES CAPITAUX PROPRES (a) 1 210 253 215,15 1 136 602 040,58

M CAPITAUX PROPRES ASSIMILES (b)

E Subventions d'investissement

N Provisions reglementees

T CAPITAUX PROPRES ASSIMILES (Ajout) -

P DETTES DE FINANCEMENT (c) 2 361 897 591,51 1 687 566 896,03

E Emprunts obligataires 1 900 000 000,00 900 000 000,00

R Autres dettes de financement 461 897 591,51 787 566 896,03

M DETTES DE FINANCEMENT (Ajout) -

A PROVISIONS DURABLES POUR RISQUES ET CHARGES (d)

N Provisions pour charges

E Provisions pour risques

N ECARTS DE CONVERSION - PASSIF (e)

T Augmentation des creances immobilisees

 Diminution des dettes de financement

 TOTAL I (a+b+c+d+e) 3 572 150 806,66 2 824 168 936,61

P DETTES DU PASSIF CIRCULANT (f) 1 407 510 351,15 1 389 645 013,88

A Fournisseurs et comptes rattaches 1 172 776 722,09 1 079 526 400,78

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 64

S Clients crediteurs, avances et acomptes 2 768 866,68 2 712 416,14

S Personnel 219 047,03 524 091,67

I Organismes sociaux 6 724 005,16 6 166 947,14

F Etat 121 327 323,26 110 625 423,57

 Comptes d'associes 49 240,38 49 240,38

C Autres creances 74 596 004,97 162 365 645,20

I Comptes de regularisation - passif 29 049 141,58 27 674 849,00

R AUTRES PROVISIONS POUR RISQUES ET CHARGES (g) 66 555 595,08 1 066 916,01

C ECARTS DE CONVERSION - PASSIF (h)(Elements circulants) 215 346,51 74 064,91

U TOTAL II (f+g+h) 1 474 281 292,74 1 390 785 994,80

T TRESORERIE PASSIF

R Credits d'escompte 350 000 000,00 45 000 000,00

E Credit de tresorerie

S Banques (soldes crediteurs) 134 833 105,47

O TOTAL III 350 000 000,00 179 833 105,47
 TOTAL I+II+III 5 396 432 099,40 4 394 788 036,88

 (1) Capital personnel debiteur

 (2) Beneficiaire (+) . deficitaire (-)

CPC2014

 OPERATIONS Totaux de Totaux de

 Propres à Concernant les L'exercice L'exercice

 L'exercice
exercices

précédents 31/12/2014 Précédent

 1 2 3 = 1 + 2 31/12/2013

 I PRODUITS D'EXPLOITATION

 Ventes de marchandises
2 640 210

649,50 2 640 210 649,50 2 499 850 913,29

 Ventes de biens et services produits 358 113 469,19 358 113 469,19 322 136 431,28

E Variation de stock de produits

X
Immobilisations produites pour l'Ese
p/elle-même

P Subvention d'exploitation

L Autres produits d'exploitation

O
Reprises d'exploitation; transfert de
charges 34 568 722,88 34 568 722,88 19 203 714,94

I TOTAL I
3 032 892

841,57 3 032 892 841,57 2 841 191 059,51

T II CHARGES D'EXPLOITATION

A Achats revendus de marchandises
2 327 452

971,60 2 327 452 971,60 2 207 151 695,21

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 65

T
Achat consommes de matières et de
fournitures 80 383 374,10 51 000,00 80 434 374,10 76 429 829,52

I Autres charges externes 187 634 021,85 25 000,00 187 659 021,85 164 912 039,57

O Impôts et taxes 12 012 859,24 8 420,00 12 021 279,24 9 068 374,63

N Charges de personnel 171 883 959,54 171 883 959,54 161 595 012,21

 Autres charges d'exploitation

 Dotations d'exploitation 107 617 308,55 107 617 308,55 101 737 679,85

 TOTAL II
2 886 984

494,88 84 420,00 2 887 068 914,88 2 720 894 630,99

 III
RESULTAT D'EXPLOITATION (I -

II) 145 823 926,69 120 296 428,52

 IV PRODUITS FINANCIERS

F
Produits des titres de participation et
autres titres immobilises 7 080,01 7 080,01 6 784,92

I Gains de change 627 450,36 627 450,36 183 244,08

N Intérêts et autres produits financiers 40 455 693,47 40 455 693,47 8 275 996,14

A Reprises financières; transfert de charges 12 198 083,23 12 198 083,23 11 914 276,84

N TOTAL IV 53 288 307,07 53 288 307,07 20 380 301,98

C V CHARGES FINANCIERES

I Charges d'intérêts 130 921 832,29 130 921 832,29 110 028 755,88

E Pertes de changes 700 662,15 700 662,15 295 433,27

R Autres charges financières 2 768 050,05 2 768 050,05 287 767,74

 Dotations financières 55 595,08 55 595,08 66 916,01

 TOTAL V 134 446 139,57 134 446 139,57 110 678 872,90

 VI RESULTAT FINANCIER (IV - V) -81 157 832,50 -90 298 570,92

 VII RESULTAT COURANT (III - VI) 64 666 094,19 29 997 857,60

PASSAGE DU RESULTAT NET COMPTABLE AU RESULTAT NET

INTITULES MONTANT MONTANT
I. RESULTAT NET COMPTABLE
* Bénéfice net 73 651 174,57

* Perte nette

II. REINTEGRATIONS FISCALES
 1. Courantes 23 310 955,88
IMPOTSSURLESSOCIETES 20 285 448,00
Ecart de conversion passif 2 014 215 346,51
LESASING-VOITURES DE LUX 712 258,27
CHARGESDESEXCERANTERIEUR 84 420,00
CADEAUXALACLIENTELLE 2 013 483,10

 2. Non courantes 73 855 862,13
Pénalités&Amendes 120 812,27
CONTRIBUTION-2 013 762 130,00
CONTRIBUTION-2 014 1 104 768,00
PROVISION POUR RISQUE ET CHARGES 71 868 151,86

III. DEDUCTIONS FISCALES
 1. Courantes 103 199 834,30
Ecart de conversion passif 2 013 74 064,91
les plus values réalisées sur lescessions(TITRISATION) 103 125 769,39
 -
 -
 2. Non courantes
 -
 -

Total 170 817 992,58 103 199 834,30
IV. RESULTAT BRUT FISCAL
 Bénéfice brut si T1 > T2 (A) 67 618 158,28
 Déficit brut fiscal si T2 > T1 (B)
V. REPORTS DEFICITAIRES IMPUTES (C) (1) 0,00
 * Exercice n - 4
 * Exercice n - 3
 * Exercice n - 2
 * Exercice n - 1
VI. RESULTAT NET FISCAL
 Bénéfice net fiscal (A - C) 0,00
 ou déficit net fiscal (B) 0,00

VII. CUMUL DES AMORTISSEMENTS FISCALEMENT DIFFERES
VIII. CUMUL DES DEFICITS FISCAUX RESTANT A REPORTER 0,00
 * Exercice n - 4
 * Exercice n - 3
 * Exercice n - 2
 * Exercice n - 1

(1) Dans la limite du montant du bénéfice brut fiscal (A)

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 67

TABLEAU DES IMMOBILISATIONS AUTRES QUE FINANCIERS

MONTANT AUGMENTATION DIMINUTION MONTANT
NATURE BRUT Acquisition Prod par l'entreprise Virement Cession Retrait virement BRUT

DEBUT EX pour elle même FIN EXERCIE

IMMOBILISATION EN NON-VALEURS 276 364 049,70 71 112 729,28 782 529,83 348 259 308,81
* Frais préliminaires 1 332 452,84 32 900,00 1 365 352,84

* Charges à répartir sur plusieurs exercices 275 031 596,86 71 079 829,28 782 529,83 346 893 955,97

* Primes de remboursement obligations

IMMOBILISATION EN NON-VALEURS (Ajout)

IMMOBILISATIONS INCORPORELLES 163 968 902,74 5 450 198,11 169 419 100,85

* Immobilisation en recherche et développement

* Brevets, marques, droits et valeurs similaires 24 702 887,60 5 450 198,11 30 153 085,71

* Fonds commercial 139 266 015,14 139 266 015,14

* Autres immobilisations incorporelles

IMMOBILISATIONS CORPORELLES 1 288 800 565,09 195 456 070,45 90 870 272,20 422 082 439,49 91 652 802,03 1 061 391 666,22

* Terrains 311 208 991,28 3 313 050,00 1 982 669,64 140 354 250,00 176 150 460,92

* Constructions 479 688 958,72 8 457 598,77 79 457 486,52 243 711 141,32 323 892 902,69

* Installations techniques, matériel et outillage 237 828 958,86 29 856 029,88 4 205 664,82 120 455,88 271 770 197,68

* Matériel de transport 887 229,85 406 057,98 1 293 287,83

* Mobilier, matériel de bureau et aménagement 142 691 236,67 56 271 709,58 5 224 451,22 37 896 592,29 166 290 805,18

* Autres immobilisations corporelles Informatique

* Immobilisations corporelles 116 495 189,71 97 151 624,24 91 652 802,03 121 994 011,92

*Materiel informatique

TOTAL GENERAL 1 729 133 517,53 272 018 997,84 91 652 802,03 422 082 439,49 91 652 802,03 1 579 070 075,88

ESG 2014

 EXERCICE EXERCICE

 PRECEDENT

 1 Ventes de marchandises (en l'etat) 2 640 210 649,50 2 499 850 913,29

 2 - Achats revendus de marchandises 2 327 452 971,60 2 207 151 695,21

I = MARGES BRUTES SUR VENTES EN L'ETAT 312 757 677,90 292 699 218,08

II + PRODUCTION DE L'EXERCICE (3+4+5) 358 113 469,19 322 136 431,28

 3 Ventes de biens et services produits 358 113 469,19 322 136 431,28

 4 Variation de stocks de produits

 5 Immobilisations produites par lEse pour elle même

III - CONSOMMATION DE L'EXERCICE (6+7) 268 093 395,95 241 341 869,09

 6 Achats consommes de matieres et fournitures 80 434 374,10 76 429 829,52

 7 Autres charges externes 187 659 021,85 164 912 039,57

IV = VALEUR AJOUTEE (I+II+III) 402 777 751,14 373 493 780,27

 8 + Subventions d'exploitation

V 9 - Impôts et taxes 12 021 279,24 9 068 374,63

 10 - Charges de personnel 171 883 959,54 161 595 012,21

 =
EXCEDENT BRUT D'EXPLOITATION (E.B.E) OU
INSUFFISANCE BRUT D'EXPLOITATION (I.B.E) 218 872 512,36 202 830 393,43

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 68

 11 + Autres produits d'exploitation

 12 - Autres charges d'exploitation

 13 + Reprises d'exploitation: transfert de charges 34 568 722,88 19 203 714,94

 14 - Dotations d'exploitation 107 617 308,55 101 737 679,85

VI = RESULTAT D'EXPLOITATION (+ ou -) 145 823 926,69 120 296 428,52

VII RESULTAT FINANCIER -81 157 832,50 -90 298 570,92

VIII = RESULTAT COURANT (+ ou -) 64 666 094,19 29 997 857,60

IX RESULTAT NON COURANT (+ ou -) 29 270 528,38 43 817 647,86

 15 - Impôts sur les resultats 20 285 448,00 23 006 876,00

X = RESULTAT NET DE L'EXERCICE (+ ou -) 73 651 174,57 50 808 629,46

Tableau des amortissements 2014

NATURE
immobilisations

sorties exercice

 1 2 3 4 = 1 + 2 - 3

IMMOBILISATION EN NON-VALEURS 159 112 232,72 42 954 467,35 202 066 700,07

* Frais préliminaires 1 332 452,84 6 580,00 1 339 032,84

* Charges à répartir sur plusieurs exercices 157 779 779,88 42 947 887,35 200 727 667,23

* Primes de remboursement obligations

IMMOBILISATION EN NON-VALEURS(ajout)

IMMOBILISATIONS INCORPORELLES 14 025 694,22 3 467 425,35 17 493 119,57

* Immobilisation en recherche et développement

* Brevets, marques, droits et valeurs similaires 14 025 694,22 3 467 425,35 17 493 119,57

* Fonds commercial

* Autres immobilisations incorporelles

IMMOBILISATIONS CORPORELLES 236 276 650,49 61 195 415,85 59 133 208,88 238 338 857,46

* Terrains

* Constructions 71 260 370,65 26 758 552,02 59 130 827,36 38 888 095,31

* Installations techniques, matériel et outillage 84 677 783,04 23 841 323,66 108 519 106,70

* Matériel de transport 847 732,97 64 791,19 2 381,52 910 142,64

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 69

* Mobilier, matériel de bureau et aménagement 79 490 763,83 10 530 748,98 90 021 512,81

* Autres immobilisations corporelles Informatique

* Immobilisations corporelles en cours

TOTAL GENERAL 409 414 577,43 107 617 308,55 59 133 208,88 457 898 677,10

Tableau des plus ou moins values sur cessions ou re traitsd'immobilisations

Date de cession
ou

Compte
principal Montant brut Amortissements Valeur nette

Produit de
cession Plus values Moins values

de retrait cumulés d'amortissements

18/02/2015 23110000 140 354 250,00 140 354 250,00

18/02/2015 23210000 243 711 141,30 55 633 085,76 188 078 055,60 465 800 000,00 109 688 843,80

18/02/2015 23270000 37 896 592,29 3 497 741,60 34 398 850,69

18/02/2015 23400000 120 455,88 2 381,52 118 074,36 275 000,00 156 925,64

TOTAL 422 082 439,47 59 133 208,88 362 949 230,65 466 075 000,00 109 845 769,44 0,00

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 70

Tableau des titres de participation

Raison sociale Secteur Capital Participation Prix d'acquisition Valeur Extrait des derniers états de synthèse de la société
au capital émetrice Produits inscrits

de la société émettrice d'activité social en % global comptable nette Date de cloture Situation nette Résultat net au C.P.C de l'exercice
1 2 3 4 5 6 7 8 9

HYPERMARCHE LV SAS GRANDE DISTRIBUTION120 000 000,00 95,00 114 000 000,00 114 000 000,00 31/12/2014 67 521 074,09 9 371 705,74 972 190 141,51
VLV VLV 466 000 000,00 100,00 1 241 000 000,00 1 241 000 000,00 31/12/2014 685 674 057,35 2 495 476,87 342 380 374,36
MUTANDIS FONDS D 1 217 764 100,00 5,00 56 520 000,00 56 520 000,00 31/12/2014 1 364 703 186,68 36 361 485,97 215 475 421,95
BERKANE PLAZA S,A,R,L CONSTRUCTION ET GESTION DES LOCAUX100 000,00 67,00 67 000,00 67 000,00 31/12/2014
MAXI LV GRANDE DISTRIBUTION158 200 000,00 95,00 157 815 000,00 157 815 000,00 31/12/2014 115 323 634,83 -23 866 943,37 2 586 656 932,75
AMETHIS FINANCE SCS SICAR GRANDE DISTRIBUTION 20 060 226,14 20 060 226,14

TOTAL 1 962 064 100,00 1 589 462 226,14 1 589 462 226,14 2 233 221 952,95 24 361 725,21 4 116 702 870,57

DETAIL DE LA TAXE SUR LA VALEUR AJOUTEE

NATURE Solde au début de Opérations Déclérations
 l'exercice comptables de TVA Solde fin
 l'exercice de l'exercice d'exercice
 1 2 3 (1 + 2 - 3 = 4)

A. T.V.A. Facturée 85 234 505,77 429 145 352,37 415 437 187,89 98 942 670,25

B. T.V.A. Récuperable 160 113 519,05 406 367 737,54 410 590 822,89 155 890 433,70

* sur charges 160 113 519,05 406 367 737,54 410 590 822,89 155 890 433,70

* sur immobilisations 0,00

C. T.V.A. dûe ou crédit de T.V.A = (A - B) -74 879 013,28 22 777 614,83 4 846 365,00 -56 947 763,45

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 71

Etat de repartition du capital social

Nom, prénom ou
 NOMBRE

DE TITRES
Valeur

nominale
MONTANT

DU CAPITAL

ou raison sociale des Adresse N°IF
N° CIN
ou CE

de
chaque
action

principaux associés
(1)

Exercice
précédent

Exercice
actuel

ou part
sociale Souscrit Appelé Libéré

1 2 3 4 5 6 7 8

RETAIL HOLDING
RABAT 1309744 1309744 100 130 974 400,00 130 974 400,00 130 974 400,00

CNIA SAADA CASA 257227 257227 100 25 722 700,00 25 722 700,00 25 722 700,00

FLOTTANT
CASA 720494 726301 100 72 630 100,00 72 630 100,00 72 630 100,00

SALARIES RABAT 6593 786 100 78 600,00 78 600,00 78 600,00

ETAMAR S,A
CASA 113494 113494 100 11 349 400,00 11 349 400,00 11 349 400,00

ARISAIG AFRICA

CONSUMER Anglais 137725 137725 100 13 772 500,00 13 772 500,00 13 772 500,00

 2545277 2545277 2545277 2545277 2545277

Etat d'affectation des resultats intervenue au cour s de l'exercice

 MONTANT MONTANT

A. ORIGINE DES RESULTATS A AFFECTER B. AFFECTATION DES RESULTATS

 * Réserve légale

* Report à nouveau 32 732 706,59 * Autres réserves 2 540 431,47

* Résultats nets en instance d'affectation * Tantièmes

* Résultat net de l'exercice 50 808 629,46 * Dividendes

* Prélèvements sur les réserves * Autres affectations

* Autres prélèvements * Report à nouveau 81 000 904,58

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 72

TOTAL A 83 541 336,05 TOTAL B 83 541 336,05

Etat pour le calcul de l'impot du par les entrepris es beneficiantsdes mesures d'encouragement aux inve stissements

 RUBRIQUES
Ensemble des

produits

Ensemble des
produits

correspondant

 correspondant
au numérateur

taxable

à la base

imposable

 1 2 3 4

 Ventes 0 0 0

1 Ventes imposables

2 Ventes exonérées à 100 %

3 Ventes exonérées à 50 % (1)

Lotissement et promotion
immobilière 0 0 0

4 Ventes et locations imposables

5
Ventes et locations exclues à 100
%

6
Ventes et locations exclues à 50
% (2)

 Prestations de services 0 0 0

7 Imposables

8 Exonérées à 100 %

9 Exonérées à 50 %

10
Produits accessoires, Produits
financiers, dons et libéralités

11 Subventions d'équipement

12 Subventions d'équilibre 0 0 0

12a Imposables

12b Exonérées à 100 %

12c Exonérées à 50 % (1)

13 Totaux partiels 0 0 0

14
Profits net global des cessions
après abattement pondéré

15 Autres profils exceptionnels

16
Total général (lignes 13 + 14 +
15) 0 0 0

(1) Faire figurer dans ces cases la moitié du
montant figurant dans la colonne 3 - même ligne
(2) Faire figurer dans ces cases la moitié du
montant figurant dans la colonne 2 - même ligne

LABEL’ VIE S.A

PROGRAMME DE RACHAT D’ACTIONS 73

Etat des plus-values constatees en cas de fusion

Eléments

Valeur
d'apport

Valeur
nette

comptable

Plus-
value

constatée
et différée

Fraction
de la plus-

value
rapportée

aux
exercices
antérieurs
(cumul)

(2)

Fraction
de la
plus-
value

rapportée
à

l'exercice
actuel

Cumul
des plus-
values

rapportées

Solde des
plus-

values non
imputées

Observations

1 Terrain (1)
2 Constructions
3 Matériel et outillage
4 Matériel de transport

5
Agencements-
Installations

6 Brevets

7
Autres éléments
amortissables

8
Titres de
participation

9 Fonds de commerce

10
Autres éléments non
amortissables

 TOTAL 0,00 0,00 0,00 0,00 0,00 0,00 0,00

II. COMPTES CONSOLIDES

1. BILAN CONSOLIDE AU 2012 - 2014

Actif - MDh 2012 2013 2014

 Immobilisations incorporelles 354,8 373,6 424,9

Immobilisations incorporelles. 161 169,8 203,9

Brevets, marques, droits & val. similaires 7,8 17,8 35,0

Fonds commercial 186 186 186,0

Autres immobilisations incorporelles 0 0 0,0

 Immobilisation Corporelles 2792,4 3029,3 3 030,3

Terrains 1 764,90 1 823,90 1 727,7

Constructions 555,2 648,6 625,9

Instal. techniques, matériel et outillage 199,5 191,4 222,6

Matériel de transport 0,1 0,1 0,4

Mobilier, mat. de bureau et aménagé. divers 131,3 197,7 215,3

Autres immobilisations corporelles 0 0 0,0

Immobilisations corporelles en cours 141,4 167,6 238,4

 Immobilisations Financières 80,7 80,1 99,2

Prêts immobilisés 0,2 0,1 0,1

Autres créances financières 23,9 23,4 29,9

Titres de participation 56,6 56,6 69,1

Autres titres immobilises 0 0 0,0

 Ecart de conversion Actif 0 0 0,0

Diminution des créances immobilisées 0 0 0,0

Augmentation des dettes de financement 0 0 0,0

TOTAL I 3 227,90 3 483,00 3 554,3

 Stocks 684,4 919,4 998,5

Marchandises 680,6 914,9 994,5

Matières et fournitures consommables 3,8 4,5 4,1

Produits en cours 0 0 0,0

Prod. intermédiaires & prod. Résiduels 0 0 0,0

Produits finis 0 0 0,0

 Créances de l’Actif Circulant 1 326,90 1 426,50 1 722,0

Fournisseurs débiteurs, avances et acomptes 32,4 21,2 36,7

Clients et comptes rattachés 811,6 793,9 852,9

Personnel 6,4 7,6 7,4

Etat 353,8 438,3 468,1

Comptes d'associes 3,1 0,5 0,0

Autres débiteurs 114,6 158,2 308,5

Comptes de régularisation actif 5 6,8 48,4

 Titres et valeurs de placement 127 57 178,0

 Ecart de conversion Actif 0,3 0,3 0,2

(Eléments circulants) 0 0 0,0

TOTAL II 2 138,60 2 403,20 2 898,8

 Trésorerie – Actif 361,8 83,4 752,8

LABEL’ VIE S.A

Chèques et valeurs à encaisser 14,3 17,1 34,0

Banques, t.g e c.p 340,3 58,2 708,8

Caisses, régies et accréditifs 7,2 8,1 10,1

TOTAL III 361,8 83,4 752,8

TOTAL GENERAL (I + II + III) 5 728,30 5 969,60 7 206,0

Passif - MDh 2012 2013 2014

Capitaux Propres 1 356,4 1 262,0 1 328,6

Capital social ou personnel (1) 254,5 254,5 254,5

Moins : actionnaires, capital souscrit non appelé - - -

Capital appelé dont verse : - - -

Prime d'émission, de fusion, d'apport 783,4 783,4 783,4

Ecarts d'acquisition 59,8 59,8 59,8

Reserve légale 13,4 15,1 17,7

Autres réserves (réserves consolidées) -21,6 61,9 51,9

Report à nouveau (2) 150,2 32,7 81,0

Résultats nets en instance d'affectation (2) 0,0 0,0 0,0

Résultat net consolide 116,7 54,6 80,3

Intérêts minoritaires 1,7 11,2 9,9

Intérêts minoritaires 1,7 11,2 9,9

Dettes de financement 1 725,1 1 715,4 2 599,0

Emprunts obligataires 900,0 900,0 1 900,0

Autres dettes de financement 825,1 815,4 699,0

Provisions durables pour risque et charges 2,2 3,0 5 ,2

Provisions pour risques 2,2 3,0 5,2

Provisions pour charges 0,0 0,0 0,0

Ecart de Conversion Passif 0,0 0,0 0,0

Augmentation des créances immobilisées 0,0 0,0 0,0

Diminution des dettes de financement 0,0 0,0 0,0

TOTAL I 3 085,4 2 991,7 3 942,6

Dettes du passif circulant 2 468,6 2 709,3 2 845,9

Fournisseurs et comptes rattaches 1 816,5 2 079,0 2 194,1

Clients créditeurs, avances et acomptes 7,0 5,0 8,6

Personnel 3,9 5,6 5,9

Organismes sociaux 10,3 11,4 10,7

Etat 589,3 573,7 591,4

Comptes d'associes 0,0 0,1 0,0

Autres créanciers 13,1 3,9 3,2

Comptes de régularisation passif 28,5 30,6 32,0

Autres provisions pour risques et charges 5,2 1,4 67,1

Ecart de conversion passif 0,3 0,1 0,3

TOTAL II 2 474,1 2 710,8 2 913,34

Trésorerie Passif 168,5 268,1 350,0

Crédits d'escompte 0,0 0,0 0,0

LABEL’ VIE S.A

Crédits de trésorerie 168,5 268,1 350,0

Banques (soldes créditeurs) 0,0 0,0 0,0

TOTAL III 168,5 268,1 350,0

TOTAL GENERAL I + II + III 5 728,0 5 970,5 7 206,0

2. CPC CONSOLIDE AU 2012 - 2014

En MDh 2012 2013 2014

Ventes de marchandises en l'état 5 166,9 5 308,4 5 760,2

Ventes de biens et services produits 504,6 480,2 564,4

Chiffre d'affaires 5 671,5 5 788,6 6 324,6

Reprises d'exploitation 37,3 42,1 91,5

Produits d'exploitation 5 708,9 5 830,6 6 416,1

Achats revendus de marchandises 4 726,6 4 812,9 5 216,9

Achats consommés de mat. et fournitures 111,2 111,6 135,4

Autres charges externes 260,7 284,2 315,6

Impôts et taxes 29,3 30,4 39,3

Charges de personnel 258,4 282,9 296,9

Autres charges d'exploitation 0 0 44,2

Dotations d'exploitation 154,9 168,8 197,5

Charges d'exploitation consolidées II 5 541,2 5 690 ,8 6 245,9

Résultat d'exploitation (I-II) III 167,7 139,9 170,2

Produits de titres de participation et titres immobilisés 0,6 0,0 0,0

Gains de change 0,9 0,2 0,9

Intérêts et autres produits financiers 9,7 15,2 42,0

Reprises financières et transferts de charges 9,5 12,1 20,3

Produits Financiers IV 20,7 27,5 63,3

Charges d'intérêts 110,0 117,8 147,7

Pertes de change 0,7 0,8 1,0

Autres charges financières 0,8 0,3 2,8

Dotations financières 0,3 0,4 0,2

Charges Financières V 111,8 119,3 151,7

Résultat Financier (IV-V) VI -91,1 -91,8 -88,4

Résultat Courant (III+VI) VII 76,6 48,1 81,8

Produits de cession d'immobilisations 151,1 86,7 466,2

Autres produits non courants 7,4 6,3 17,4

Produits Non Courants VIII 158,5 92,9 483,6

Valeur nette d'amortissement des immobilisations cédées 81,2 39,4 363,0

Autres charges non courantes 8,7 10,1 61,9

Dotations NC aux amortissements et provisions 0,0 2,5 24,6

Charges Non Courantes IX 89,9 52,0 449,5

Résultat non courant (VIII-IX) X 68,6 40,9 34,1

Résultat avant Impôt (VII+X) XI 145,2 89,0 115,9

Impôts sur les résultats 28,5 34,3 35,6

LABEL’ VIE S.A

Résultat Net 116,7 54,6 80,3

Résultat Net Part du Groupe 117,8 55,9 81,0

Résultat Net des Minoritaires -1,1 -1,3 -0,7

3. ETAT DES SOLDES DE GESTION 2012 - 2014

ESG en MDH 2012 2013 2014

 1 Ventes de marchandises (en l'etat) 5 166,9 5 308,4 5 760,2

 2 - Achats revendus de marchandises 4 726,6 4 812,9 5 216,9

I = MARGES BRUTES SUR VENTES EN L'ETAT 440,3 495,5 543,3

II + PRODUCTION DE L'EXERCICE (3+4+5) 504,6 480,2 564,4

 3 Ventes de biens et services produits 504,6 480,2 564,4

 4 Variation de stocks de produits

 5 Immobilisations produites par lEse pour elle même

III - CONSOMMATION DE L'EXERCICE (6+7) 371,9 395,8 451,1

 6 Achats consommes de matieres et fournitures 111,2 111,6 135,4

 7 Autres charges externes 260,7 284,2 315,6

IV = VALEUR AJOUTEE (I+II+III) 573,0 579,9 656,7

 8 + Subventions d'exploitation

V 9 - Impôts et taxes 29,3 30,4 39,3

 # - Charges de personnel 258,4 282,9 296,9

 =
EXCEDENT BRUT D'EXPLOITATION (E.B.E) OU
INSUFFISANCE BRUT D'EXPLOITATION (I.B.E) 285,2 266,5 320,5

 # + Autres produits d'exploitation

 # - Autres charges d'exploitation 0,0 0,0 44,2

 # + Reprises d'exploitation: transfert de charges 37,3 42,1 91,5

 # - Dotations d'exploitation 154,9 168,8 197,5

VI = RESULTAT D'EXPLOITATION (+ ou -) 167,7 139,9 170,2

VII RESULTAT FINANCIER -91,1 -91,8 - 88,4

VIII = RESULTAT COURANT (+ ou -) 76,6 48,1 81,8

IX RESULTAT NON COURANT (+ ou -) 68,6 40,9 34,1

 # - Impôts sur les resultats 28,5 34,3 35,6

X = RESULTAT NET DE L'EXERCICE (+ ou -) 116,7 54,6 80,3

4. TABLEAU DES FLUX DE TRESORERIE 2012 - 2014

En Mdh 2012 2013 2014

Résultat d’exploitation 167,7 139,8 170,2

Dotation d’exploitation 141,7 157,9 185,1

Capacité d’autofinancement 309,5 297,8 355,4

Dividendes reçus - - -

Variation du BFR 413,2 28,6 292,4

-Stock 118,9 235,1 79,1

-Créances d’exploitation 449,4 30 416,0

LABEL’ VIE S.A

-Dettes d’exploitation 155,1 236,5 202,6

Flux de Trésorerie d’exploitation -103,7 269,1 63,0

Frais financiers 111,8 119,2 151,7

Produits financiers 20,7 27,5 63,3

Dividendes reçs des sociétés mise en équivalence 0 0 0,0

Impôts sur les sociétés hors impôts sur PL de cession 28,4 34,3 35,6

Charges et produits non courants -1,4 -7,2 -69,0

Flux net de trésorererie générés par l’activité -22 4,7 135,8 -130,1

Acquisition d’immobilisation 286,5 451,8 596,6

Cession d’immobilisation 151,5 87,2 466,2

Variation des immobilisations financières - - 26,6

Flux de trésorerie liés aux opérations d’investisse ment -135 -364,5 -157,0

Dividendes versés aux actionnaires de la société mère 0 -149,9 0,0

Dividendes versés aux minoritaires des sociétés intégrés 0 0 0,0

Augmentation de capital 0 0 0,0

Augmentation des dettes de financement 439,1 117,7 883,5

Autres -1,7 10,2 -1,3

Remboursement des dettes de financement -507,4 -127,3 -7,6

Flux de trésorerie loiés aux opérations de financem ent -70,1 -149,2 874,6

Variation de la trésorerie -429,9 -378 587,5

Trésorerie début d’exercice 623,2 193,3 -184,7

Trésorerie fin d’exercice 193,3 -184,7 402,8

