

Augmentation de capital
VISAS du Conseil du Marché Financier :

Portée du visa du CMF : Le visa du CMF, n'implique aucune appréciation sur l'opération proposée. Le prospectus est établi par l'émetteur et engage la responsabilité de ses signataires. Le visa n'implique ni approbation de l'opportunité de l'opération ni authentification des éléments comptables et financiers présentés. Il est attribué après examen de la pertinence et de la cohérence de l'information donnée dans la perspective de l'opération proposée aux investisseurs.

Banque Attijari de Tunisie
-Attijari bank-
95, avenue de la Liberté -1002 Tunis -

L'Assemblée Générale Extraordinaire du 16 octobre 2009 a décidé dans sa première résolution d'augmenter le capital social de la banque en numéraire d'un montant de **18, 750 millions de dinars**, pour le porter de 150 à 168,750 millions de dinars par la création de **3 750 000 actions nouvelles** d'un montant nominal de 5 dinars.

L'Assemblée Générale Extraordinaire a également décidé, au cas où les souscriptions qui seront réalisées n'atteignent pas la totalité de l'augmentation du capital, de recourir aux facultés prévues par l'article 298 du code des sociétés commerciales. Elle a, de ce fait délégué au Conseil d'Administration la faculté d'exercer, s'il le désire, toutes ou certaines des facultés prévues par ledit article.

L'Assemblée Générale Extraordinaire a aussi prévu au niveau de la deuxième résolution, la réalisation d'une augmentation complémentaire du capital social en 2012, soit à l'échéance de la conversion des obligations convertibles « OCA Attijari bank 2006 » en actions Attijari bank. Cette augmentation de capital complémentaire sera réservée aux porteurs d'OCA qui auront opté pour la conversion à l'échéance en 2012 et qui, en outre, auront demandé à souscrire des actions nouvelles.

Caractéristiques de l'émission :

Le capital sera augmenté d'un montant de 18,750MD par souscription en numéraire.

- Nombre d'actions : 3 750 000 actions à souscrire en numéraire
- Valeur nominale des actions : 5 dinars
- Forme des actions : Nominative
- Catégorie : Ordinaire

Prix d'émission :

Les actions nouvelles à souscrire en numéraire seront émises à un prix d'émission de **15 dinars soit 5 dinars de valeur nominale et 10 dinars de prime d'émission**. Les actions nouvelles souscrites seront libérées en totalité à la souscription.

Droit préférentiel de souscription :

La souscription aux 3 750 000 actions nouvelles sera réservée en priorité aux anciens actionnaires ainsi qu'aux cessionnaires de droits de souscriptions en bourse, tant à titre irréductible qu'à titre réductible.

L'exercice de ce droit s'effectue de la manière suivante :

A titre irréductible :

A raison d'une **(1) action nouvelle pour huit (8) actions anciennes**. Les actionnaires qui n'auront pas un nombre d'actions anciennes correspondant à un nombre entier d'actions nouvelles, pourront soit acheter soit vendre en Bourse les droits rompus sans qu'il puisse en résulter une souscription indivise. Attijari Bank ne reconnaît qu'un seul propriétaire pour chaque action.

A titre réductible :

En même temps qu'ils exercent leurs droits à titre irréductible, les propriétaires et les cessionnaires de droits de souscription pourront, en outre, souscrire à titre réductible, le nombre d'actions nouvelles qu'ils veulent. Leurs demandes seront satisfaites en utilisant les actions nouvelles qui n'auraient pas été absorbées par les demandes à titre irréductible. Chaque demande sera satisfaite au prorata du nombre des droits de souscription exercés à titre irréductible et en fonction du nombre d'actions nouvelles disponibles.

Période de souscription :

La souscription aux actions nouvelles émises en numéraire est destinée, aux anciens actionnaires détenteurs des actions composant le capital social actuel et aux cessionnaires de droits de souscription en bourse, tant à titre irréductible que réductible, a raison d'une (1) action nouvelle pour huit (8) actions anciennes et ce, **du 03 au 17 décembre 2009 inclus** ⁽¹⁾.

Etablissements domiciliaires :

Les souscriptions seront reçues et les versements effectués, sans frais, auprès d'Attijari Intermédiation Résidence OMAR Bloc A 2ème étage, Montplaisir Ennasim -1073 Tunis- et de tous les intermédiaires en bourse.

En souscrivant, il devra être versé par action souscrite le montant de 15 dinars soit 5 dinars représentant la valeur nominale de l'action et 10 dinars représentant la valeur de la prime d'émission.

Les fonds versés à l'appui des souscriptions seront déposés dans un compte indisponible ouvert auprès d'Attijari bank Centre d'affaires Avenue de Paris sous le n° 04 000 010 0005422704 66.

Après répartition, les sommes restant disponibles sur les fonds versés, à l'appui des souscriptions à titre réductible, non satisfaites, seront remboursées, sans intérêts, au guichet qui aura reçu les souscriptions dans un délai ne dépassant pas les 10 jours à partir de la date de clôture des souscriptions à titre préférentiel soit au plus tard le 28 décembre 2009.

Jouissance des actions nouvelles souscrites :

Les 3 750 000 actions nouvelles émises porteront jouissance en dividendes à partir du **1er janvier 2009**.

Mode de placement :

Les 3 750 000 titres émis seront réservés en priorité aux anciens actionnaires et / ou aux cessionnaires de droits de souscription en bourse.

Modalités et délais de délivrance des titres :

Les souscriptions à l'augmentation de capital seront constatées par une attestation de propriété délivrée par, Attijari bank sur présentation des bulletins de souscriptions.

But de l'émission :

Cette augmentation de capital s'inscrit dans le cadre de la stratégie de la banque qui vise principalement :

- Le maintien de la forte cadence de croissance des activités de la banque qui nécessitent des niveaux de fonds propres importants.
- Le développement des activités de la banque, notamment l'activité de distribution de crédits et les activités de marché.

(1) Les actionnaires et /ou cessionnaires de droits préférentiels de souscription n'ayant pas exercé ou chargé leurs intermédiaires agréés administrateurs d'exercer leurs droits avant la séance de bourse du 17 décembre 2009 sont informés que leurs dépositaires procéderont à la vente de leurs droits non exercés pendant ladite séance.

D'autre part l'approche de l'éventuelle entrée en application des normes relatives à Bale II sur le marché local nécessite le redressement anticipé des fonds propres de la banque.

En effet la présente augmentation du capital d'Attijari bank a également pour objectifs, essentiels :

- L'amélioration du ratio de couverture des risques en le portant à 8%, et ce, afin de se conformer à la réglementation en vigueur;
- L'amélioration de la couverture des créances classées par les provisions et les fonds propres renforcés.

Augmentation complémentaire réservée aux porteurs d'OCA :

Conformément aux dispositions de la réglementation en vigueur, notamment l'article 344 du code des sociétés commerciales, l'Assemblée générale extraordinaire réunie le 16 octobre 2009 a décidé une augmentation complémentaire de capital à réaliser en 2012 soit à l'échéance de la conversion des obligations convertibles « OCA Attijari bank 2006 » en actions Attijari bank. Cette augmentation complémentaire sera réservée aux porteurs d'obligations convertibles « OCA Attijari bank 2006 » qui auront opté pour la conversion et qui, en outre, auront demandé à souscrire des actions nouvelles émises dans le cadre de ladite augmentation complémentaire.

Les actions nouvelles émises dans le cadre de l'augmentation de capital complémentaire seront émises dans les mêmes proportions, ainsi qu'au même prix et conditions que celles émises dans le cadre de la présente augmentation de capital, sauf en ce qui concerne la jouissance, comme si les porteurs d'obligations convertibles en actions avaient eu la qualité d'actionnaires lors de ladite émission d'actions.

Ainsi cette augmentation complémentaire du capital social sera assortie des mêmes caractéristiques que celles de l'augmentation principale, notamment en ce qui concerne :

Catégorie des actions : Ordinaire
Valeur nominale : 5 dinars
Prix d'émission : 15 dinars
Parité de souscription : une (1) action nouvelle pour huit (8) anciennes

Par ailleurs les actions nouvelles émises dans le cadre de l'augmentation complémentaire de capital jouiront des mêmes droits que les actions émises à la suite de la conversion des OCA à compter du premier jour de l'exercice au cours duquel les OCA seraient converties en actions Attijari bank.

Ces actions nouvelles émises dans le cadre de l'augmentation complémentaire du capital seront assimilées aux actions créées suite à la conversion d'« OCA Attijari bank 2006 ».

Conditions de souscription à l'augmentation de capital complémentaire :

Les actions émises dans le cadre de l'augmentation complémentaire de capital pourront être souscrites uniquement au gré des porteurs d'obligations « OCA Attijari bank 2006 » dans les conditions suivantes :

- les porteurs d'obligations convertibles en actions ayant opté pour la conversion en actions devront exprimer leur décision de souscrire à l'augmentation complémentaire de capital dans la période qui commence à partir de 90 jours avant l'échéance finale et en tout état de cause avant 30 jours de l'échéance.
- Conformément à la demande, le jour de l'échéance et parallèlement à la conversion des OCA en actions nouvelles à créer, il y aura création et souscription aux actions nouvelles émises dans le cadre de l'augmentation complémentaire, avec paiement des intérêts relatifs à la dernière année.

La décision d'émission de nouvelles actions Attijari bank dans le cadre de l'augmentation complémentaire emporte de plein droit au profit des titulaires d'obligations, renonciation expresse des actionnaires de la banque, à leur droit préférentiel de souscription aux actions nouvelles qui seront émises au même titre que celles émises dans le cadre de la conversion des obligations « OCA Attijari bank 2006 ».

En cas de conversion de la totalité des OCA, il en résultera une augmentation du capital social de 26 666 665 dinars ⁽²⁾, et une augmentation complémentaire du capital social d'un montant nominal maximum de 3 333 333 dinars.

L'augmentation complémentaire de capital réservée aux porteurs d'OCA sera limitée au montant des souscriptions et libérations réalisées sous réserve des dispositions de l'article 298 du code des sociétés commerciales.

Renseignements généraux sur les valeurs mobilières émises:

Droits attachés aux valeurs mobilières offertes :

Chaque action donne droit dans la propriété de l'actif social et dans le partage des bénéfices revenant aux actionnaires à une part proportionnelle au nombre d'actions émises.

Les dividendes non réclamés dans les cinq ans de leur exigibilité seront prescrits conformément à la loi.

Chaque membre de l'assemblée générale ordinaire ou extraordinaire a autant de voix qu'il possède et représente d'actions, sans limitation sauf exceptions légales.

Régime de négociabilité :

Les actions sont librement négociables en Bourse.

Régime fiscal applicable :

Les dividendes des actions ne sont pas soumis à l'impôt sur le revenu pour les personnes physiques, ni à l'impôt sur les sociétés pour les personnes morales.

Marché des titres :

Les actions Attijari bank sont négociables sur le marché principal des titres de capital de la cote de la bourse des valeurs mobilières de Tunis.

Par ailleurs, il n'y a pas de titres de même catégorie qui sont négociés sur les marchés étrangers.

Cotation en bourse des actions anciennes :

Les 30.000.000 actions anciennes composant le capital actuel d'Attijari bank inscrites à la cote de la Bourse, seront négociées à partir du 03 décembre 2009, droit de souscription détaché.

Cotation en bourse des actions nouvelles souscrites :

Les 3 750 000 actions nouvelles souscrites seront négociables en bourse à partir de la réalisation définitive de l'augmentation de capital en numéraire conformément aux dispositions régissant les augmentations de capital, sur la même ligne que les actions anciennes, aux quelles elles seront assimilées.

Cotation en bourse des droits de souscription :

Les négociations sur les droits de souscription auront lieu du 03 au 17 décembre 2009 inclus ⁽³⁾. Il est à préciser qu'aucune séance de régularisation ne sera organisée au delà des délais précités.

Tribunaux Compétents en cas de litige :

Tout litige pouvant surgir suite à la présente augmentation de capital seront de la compétence exclusive des tribunaux de Tunis.

(2) Le rapport de conversion est de 3. La conversion des obligations se fera sur la base de trois (3) OCA pour une (1) action.

(3) Les actionnaires et /ou cessionnaires de droits préférentiels de souscription n'ayant pas exercé ou chargé leurs intermédiaires agréés administrateurs d'exercer leurs droits avant la séance de bourse du 17 décembre 2009 sont informés que leurs dépositaires procéderont à la vente de leurs droits non exercés pendant la dite séance.

Prise en charge par la STICODEVAM :

Les droits de souscriptions seront pris en charge par la STICODEVAM sous le code ISIN « TN0001600378 » durant la période de souscription préférentielle, soit du 03 au 17 décembre 2009 inclus.

A cet effet, la STICODEVAM assurera les règlements/livraisons sur les dits droits et actions négociés en bourse.

Un prospectus d'émission au marché de la cote de la Bourse constitué de la note d'opération visée par le CMF sous le n° **09-673 en date du 18 novembre 2009** et du document de référence de l'Attijari bank enregistré auprès du CMF sous le n° **09-010 en date du 18 novembre 2009**, sont mis à la disposition du public, sans frais, auprès d'Attijari bank -95 Avenue de la Liberté -1002 Tunis Belvédère- Attijari Intermédiation, intermédiaire en bourse, Résidence OMAR bloc A 2ème étage, Montplaisir Ennasim – 1073 Tunis- et sur le site internet du CMF : www.cmf.org.tn