

VISA 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. Il doit être accompagné des indicateurs d'activité de l'émetteur relatifs au premier trimestre 2016 prévus par la réglementation en vigueur, pour tout placement sollicité après le 20 avril 2016. Il doit être également accompagné des états financiers de l'émetteur relatifs à l'exercice 2015, pour tout placement sollicité après le 30 avril 2016.

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.

OFFRE A PRIX OUVERT - OPO - PLACEMENT GLOBAL ET ADMISSION AU MARCHÉ PRINCIPAL DE LA COTE DE LA BOURSE DES ACTIONS LA SOCIÉTÉ UNIMED

Le Conseil du Marché Financier a accordé son visa au prospectus d'Offre à Prix Ouvert (OPO), de placement global et d'admission au marché Principal de la cote de la Bourse des actions de la société **UNIMED**.

Dans le cadre de la note d'opération, la société **UNIMED** a pris les engagements suivants :

- Réserver au moins un (01) siège au Conseil d'Administration au profit des représentants des détenteurs d'actions **UNIMED** acquises dans le cadre de l'Offre à Prix Ouvert (OPO). Ce représentant sera désigné par les détenteurs d'actions **UNIMED** acquises dans le cadre de l'OPO au cours d'une séance où les actionnaires majoritaires et anciens s'abstiendront de voter, et proposé à l'Assemblée Générale Ordinaire qui entérinera cette désignation ;
- Se conformer à la réglementation en vigueur en matière de tenue de comptes en valeurs mobilières ;
- Se conformer aux obligations prescrites par la réglementation de Tunisie Clearing ;
- Conformer ses rapports annuels sur la gestion au modèle prévu à l'annexe 12 du règlement du CMF relatif à l'appel public à l'épargne ;
- Créer un comité permanent d'audit conformément à l'article 256 bis du code des sociétés commerciales.
- Tenir une communication financière, au moins une fois par an ;
- Respecter les dispositions de l'Article 29 du Règlement Général de la Bourse ;
- Actualiser ses informations prévisionnelles chaque année sur un horizon de 3 ans et les porter à la connaissance des actionnaires et du public. Elle est tenue, à cette occasion, d'informer ses actionnaires et le public sur l'état de réalisation de ses prévisions et d'insérer, au niveau de son rapport annuel, un état des réalisations par rapport aux informations prévisionnelles et une analyse des écarts éventuels.

Aussi, un contrat de liquidité pour une période d'une année à partir de la date d'introduction, est établi entre Tunisie Valeurs, intermédiaire en bourse et l'actionnaire de référence de la société UNIMED à savoir M. Ridha Charfeddine pour un montant de **8 000 000 dinars** et **254 500 actions**.

Par ailleurs, l'actionnaire de référence de la société UNIMED, M. Ridha Charfeddine, qui détiendrait après l'introduction en bourse, **54,43%** du capital de la société UNIMED s'est engagé à :

- ✓ mener l'offre à terme ;
- ✓ ne pas céder plus de **5%** de sa participation au capital de la société dans le public, sauf autorisation spéciale du Conseil du Marché Financier et ce, pendant deux **(2)** ans à compter de la date d'introduction en Bourse ;
- ✓ ne pas développer une activité locale concurrente à celle de la société mettant en péril l'avenir de celle-ci, nuisant aux intérêts des actionnaires et susceptible d'entraver la réalisation des hypothèses de prévision en terme de taux de croissance annuel moyen de la société UNIMED.

Dès la réalisation de l'opération, une liste mise à jour des actionnaires de la société doit être communiquée au Conseil du Marché Financier.

ADMISSION DES ACTIONS DE LA SOCIETE UNIMED AU MARCHE PRINCIPAL DE LA COTE DE LA BOURSE :

La Bourse a donné, en date du **31/03/2016** son accord de principe quant à l'admission des actions de la société UNIMED au marché principal de la cote de la Bourse des Valeurs Mobilières de Tunis.

L'admission définitive des **25 450 000 actions** de nominal 1 dinar chacune, reste toutefois tributaire de l'accomplissement des formalités suivantes :

1. La présentation d'une note d'opération visée par le Conseil du Marché Financier ;
2. La justification de la diffusion dans le public d'au moins **10 %** du capital auprès d'au moins 200 actionnaires au plus tard le jour de l'introduction ;

Enfin, et au cas où la présente opération aboutirait à des résultats concluants (**réalisation d'un minimum de 90% de l'opération**), l'introduction des actions de la société UNIMED se fera au marché principal de la cote de la Bourse au Prix de l'Offre qui sera ultérieurement annoncé sur les bulletins officiels de la BVMT et du CMF.

Décision ayant autorisé l'opération

Sur proposition du Conseil d'Administration du **15/12/2015**, l'Assemblée Générale Ordinaire de la société UNIMED, réunie le **06/01/2016**, a approuvé le principe d'introduction de ladite société sur le marché principal de la Cote de la Bourse et l'ouverture de son capital par la cession d'un minimum de 10% du capital.

Actions offertes au public

L'introduction de la société UNIMED au marché principal de la cote de la Bourse s'effectuera par la mise sur le marché :

- de **848 450 actions** dans le cadre d'une **Offre à Prix Ouvert (OPO)** représentant **33,3%** de l'offre au public et **3,3%** du capital actuel de la société, centralisée auprès de la Bourse des Valeurs Mobilières de Tunis ;

- de **1 700 000 actions** dans le cadre d'un **Placement Global** auprès d'Institutionnels* représentant **66,7%** de l'offre au public et **6,7%** du capital actuel de la société, centralisé auprès d'un syndicat de placement composé par les intermédiaires en bourse, Tunisie Valeurs, Mac SA et BH Invest et dirigé par Tunisie Valeurs désigné comme établissement chef de file. Il est à préciser que Mac SA et BH Invest, en leur qualité de membres du syndicat de placement doivent transmettre quotidiennement au chef de File les quantités demandées et les identités des donneurs d'ordre.

Les donneurs d'ordre dans le cadre du Placement Global n'auront pas le droit de donner des ordres dans le cadre de l'OPO et dans le cadre du Placement privé et inversement.

Toutefois, les titres non acquis dans le cadre du Placement Global pourraient être affectés au Placement Privé.

- de **1 114 000 actions** dans le cadre d'un **Placement Privé** représentant **4,4%** du capital actuel de la société, centralisé auprès d'un syndicat de placement composé par les intermédiaires en bourse Tunisie Valeurs, Mac SA et BH Invest et dirigé par Tunisie Valeurs désigné comme établissement chef de file. Il est à préciser que Mac SA et BH Invest, en leur qualité de membres du syndicat de placement doivent transmettre quotidiennement au chef de file les quantités demandées et les identités des donneurs d'ordre.

Néanmoins, il est possible de céder les titres sur le marché de blocs dans les conditions suivantes :

- Quelque soit le porteur des titres ;
- Après information préalable du CMF ; et
- En respectant la réglementation en vigueur régissant les blocs de titres.

En cas de cession, l'acquéreur s'engage à respecter les conditions de blocage ci-dessus fixées préalablement au vendeur et ce pour la période restante.

Présentation de la société

Dénomination sociale : Unité de Fabrication de Médicaments « UNIMED »

Siège social : Zone Industrielle de Kalaa Kébira -Sousse

Forme juridique : Société anonyme

Date de constitution : 24 octobre 1989

Durée : 99 ans

Objet social : La société a pour objet la recherche, la mise au point, la fabrication, l'assistance technique, le contrôle et la commercialisation des médicaments à usage humain, et généralement toutes les opérations financières, commerciales, industrielles, mobilières ou immobilières et autres, pouvant se rattacher directement ou indirectement à l'objet social ou tout objet similaire ou connexes ou qui sera jugé utile à leur développement.

Capital social

Le capital social de la société UNIMED s'élève à 25 450 000 de dinars divisé en 25 450 000 actions de nominal 1 dinar chacune entièrement libérées.

(*) Tels que définis par l'article 39 nouveau alinéa 3 du Règlement Général de la Bourse.

Période de validité de l'offre

L'Offre à Prix Ouvert sera ouverte au public du **15/04/2016** au **20/04/2016** inclus.

Modalités d'achat :

Les personnes désirant participer à l'OPO devront déposer leurs ordres d'achat indiquant le nombre de titres à acquérir auprès d'un intermédiaire en bourse agréé en Tunisie, au plus tard le **20/04/2016 à 17 heures (heure Tunis)**.

Pour être pris en compte, les ordres émis dans le cadre du Placement Global et du Placement Privé devront être reçus par le chef de file au plus tard le **20/04/2016 à 17 heures (heure Tunis)**.

Date de jouissance des actions

Les actions à céder dans le cadre de cette offre porteront jouissance à partir du **01/01/2015**.

Modalités de paiement du prix

Pour la présente offre au public, la fourchette indicative du prix par action UNIMED a été fixée entre **11,400 dinars** et **11,900 dinars**, tout frais, commissions, courtage et taxes compris, aussi bien pour l'Offre à Prix Ouvert que pour le Placement Global et le Placement Privé.

Les personnes désireuses de participer à l'OPO devront déposer leurs ordres d'achat en indiquant le nombre des titres à acheter sans indication de prix et seront réputées stipulées au Prix de l'Offre.

Les personnes désireuses de participer au Placement Global devront déposer leurs ordres d'achat en indiquant le nombre des titres à acheter et le prix qui doit être compris dans la fourchette fixée.

Le règlement d'ordres d'achat par les donneurs d'ordres désirant acquérir des actions UNIMED dans le cadre de l'Offre à Prix Ouvert s'effectue au comptant auprès des intermédiaires en Bourse au moment du dépôt de l'ordre d'achat à un prix d'achat par action égal au prix plafond de la fourchette indicative (soit 11,900 dinars). En cas de satisfaction partielle de l'ordre d'achat, le solde sera restitué, sans frais, ni intérêts au donneur de l'ordre dans un délai ne dépassant pas les trois (**3**) jours ouvrables à compter du jour de la déclaration du résultat de l'OPO.

Le règlement des ordres d'achat par les investisseurs désirant acquérir des actions UNIMED dans le cadre du Placement Global s'effectue auprès du Syndicat de Placement, au comptant au moment de dépôt de la demande de l'ordre d'achat et le prix d'achat par action pratiqué sera le prix de l'Offre.

Etablissements domiciliaires

Tous les intermédiaires en bourse sont habilités à recueillir sans frais les ordres d'achat des actions de la société UNIMED exprimés dans le cadre de la présente Offre à Prix Ouvert, relatifs à la catégorie A (Cf page 5 du présent avis).

Concernant la catégorie B (Cf page 5 du présent avis), seul l'intermédiaire en bourse Tunisie Valeurs est habilité à recueillir les ordres d'achat exprimés dans cette catégorie.

Le Syndicat de Placement est seul habilité à recueillir sans frais les ordres d'achat des actions UNIMED exprimés dans le cadre du Placement Global et du Placement Privé.

Mode de placement, modalités et délais de délivrance des titres

▪ Offre à Prix Ouvert :

Dans le cadre de l'Offre à Prix Ouvert, 848 450 actions UNIMED (soit 33,3% de l'offre au public et 3,3% du capital social) seront offertes et réparties en deux (2) catégories :

Catégorie A : 841 450 des actions offertes, représentant 33% de l'offre au public et 99,2% de l'OPO seront réservées aux personnes physiques et/ou morales tunisiennes et/ou étrangères et institutionnels tunisiens et/ou étrangers sollicitant au minimum 25 actions et au maximum 338 500 actions pour les institutionnels et 127 250 actions pour les non institutionnels.

Catégorie B : 7 000 des actions offertes sont réservées pour le personnel d'UNIMED.

Les OPCVM donneurs d'ordre dans la catégorie A doivent respecter les dispositions légales notamment celles régissant les ratios prudentiels tels que définis au niveau de l'article 29 du code des Organismes de Placement Collectifs tel que promulgué par la loi n° 2001-83 du 24 juillet 2001 et fixant un maximum de 10% de l'actif net en titres de créance ou de capital émis ou garantis par un même émetteur.

Etant précisé que les investisseurs qui donnent des ordres d'achat dans l'une de ces catégories ne peuvent pas donner des ordres dans le cadre du Placement Global et du Placement Privé.

Les ordres d'achat doivent être nominatifs et donnés par écrit aux intermédiaires en bourse.

Ces ordres doivent préciser obligatoirement, le numéro, l'heure et la date de dépôt, la quantité des titres demandée et l'identité du donneur d'ordre.

L'identité complète du donneur d'ordre comprend :

- Pour les personnes physiques majeures tunisiennes : le nom, le prénom, la nature et le numéro de la pièce d'identité nationale ;
- Pour les personnes physiques mineures tunisiennes : le nom, le prénom, la date de naissance ainsi que la nature et le numéro de la pièce d'identité nationale du père ou de la mère ou du tuteur légal;
- Pour les personnes morales tunisiennes : la dénomination sociale complète et le numéro d'inscription au registre de commerce ;
- Pour les OPCVM : La dénomination, les références de l'agrément et l'identité du gestionnaire ;
- Pour les institutionnels autres qu'OPCVM : la dénomination sociale complète ainsi que le numéro d'inscription au registre de commerce, s'il y a lieu. Pour les sociétés d'investissement à capital fixe, il y a lieu de faire suivre leur dénomination sociale par SICAF, et les sociétés d'investissement à capital risque par SICAR ;
- Pour les étrangers : le nom, le prénom ou la dénomination sociale, la nature et les références des documents d'identification présentés.

Tout ordre d'achat ne comportant pas les indications précitées ne sera pas pris en considération par la commission de dépouillement.

L'ordre d'achat doit porter sur un nombre d'actions qui ne peut être inférieur à 25. En tout état de cause, la quantité demandée par ordre doit respecter la quantité minimale et maximale par catégorie.

En outre, les ordres d'achat pour les OPCVM ne doivent pas porter sur plus de 10% des actifs nets, ayant servi pour le calcul de la dernière valeur liquidative publiée, précédant la date de l'ordre d'achat.

Toute violation de cette condition entraîne la nullité de l'ordre d'achat.

Aucune règle d'antériorité n'est prévue dans la satisfaction des ordres d'achat reçus au cours de la période de validité de l'Offre à Prix Ouvert.

Outre l'ordre qu'elle émet pour son propre compte, une même personne pourra émettre un maximum de :

- Trois (3) ordres d'achat à titre de mandataire d'autres personnes. Ces ordres doivent être accompagnés d'un acte de procuration dûment signé et légalisé ;
- Un (1) nombre d'ordre d'achat équivalent au nombre d'enfants mineurs à charge. Ces ordres doivent être accompagnés d'un extrait de naissance.

Tout acquéreur ne peut émettre qu'un seul ordre d'achat, toutes catégories confondues, déposé auprès d'un seul intermédiaire en bourse. En cas de dépôt de plusieurs ordres auprès de différents intermédiaires, seul le premier par le temps, sera accepté par la commission de dépouillement.

En cas d'ordres multiples chez un même intermédiaire, seul l'ordre portant sur le plus petit nombre d'actions demandé sera retenu. Tout intermédiaire chargé du placement des titres est tenu au respect des dispositions énoncées dans le présent chapitre, notamment en matière de limitation des mandats et de couverture en fonds des ordres d'achat émanant de leurs clients. L'ensemble des documents cités ci-dessus devra être conservé pour être éventuellement présentés à des fins de contrôle.

Mode de répartition des titres et modalités de satisfaction des ordres d'achat :

Le mode de satisfaction des ordres d'achat se fera de la manière suivante :

Pour les catégories A : les ordres d'achat seront satisfaits au prorata sur la base d'un taux d'allocation, déterminé par le rapport quantité offerte / quantité demandée et retenue. Le reliquat non servi sera réparti par la commission de dépouillement, sans que la part de chaque souscripteur ne dépasse 0,5% du capital à l'issue de l'opération pour les non institutionnels et 338 500 actions pour les institutionnels.

En cas d'excédent de titres offerts non demandés par la catégorie B, le reliquat sera affecté à la catégorie A.

Le prix des actions offertes dans le cadre de l'Offre à Prix Ouvert sera égal au prix des actions offertes dans le cadre du Placement Global et du Placement Privé (le « **Prix de l'Offre** »).

▪ **Placement Global:**

Dans le cadre du Placement Global, **1 700 000 actions** représentant **66,7%** de l'offre au public et **6,68%** du capital actuel de la société seront offertes à des institutionnels*.

L'ordre d'achat doit porter sur un nombre d'actions qui ne peut pas être supérieur à **1 272 500 actions** (soit au plus 5% du capital).

En outre, les ordres d'achat pour les OPCVM ne doivent pas porter sur plus de 10% des actifs nets, ayant servi pour le calcul de la dernière valeur liquidative publiée, précédant la date de l'ordre d'achat.

Toute violation de cette condition entraîne la nullité de l'ordre d'achat.

Les investisseurs dans le cadre du Placement Global n'auront pas le droit de donner des ordres dans le cadre de l'Offre à Prix Ouvert et du Placement Privé.

Toutefois, les titres non acquis dans le cadre du Placement Global pourraient être affectés au Placement Privé.

(*) Tels que définis par l'article 39 nouveau alinéa 3 du Règlement Général de la Bourse.

Il est à préciser que les membres du syndicat de placement doivent transmettre quotidiennement au chef de file les quantités demandées et les identités des donneurs d'ordre.

Il est prévu que le Prix de l'Offre soit fixé le **22/04/2016**, étant précisé que cette date pourrait être reportée.

Le Prix de l'Offre résultera de la confrontation de l'offre des actions dans le cadre du Placement Global et des demandes émises par les investisseurs de cette catégorie selon la technique dite de « Book Building* » telle qu'utilisée par les pratiques internationales du marché.

Cette confrontation sera effectuée notamment sur la base des critères de marché suivants :

- Capacité des investisseurs retenus à assurer un développement ordonné du marché secondaire ;
- Ordre d'arrivée des demandes des investisseurs ;
- Quantité demandée ; et
- Sensibilité au prix des demandes exprimées par les investisseurs.

Le Prix de l'Offre se situera dans une fourchette comprise entre **11,400 dinars** et **11,900 dinars par action**. Cette information est donnée à titre purement indicatif.

Les donneurs d'ordre dans le cadre du Placement Global s'engagent à ne céder aucun titre en Bourse pendant les 6 mois qui suivent la date de première cotation en Bourse puis à l'issue de cette période et pendant les six mois suivants, 50% des titres seront libres à la vente.

Néanmoins, il est possible de céder les titres sur le marché de blocs dans les conditions suivantes :

- Quelque soit le porteur des titres ;
- Après information préalable du CMF ; et
- En respectant la réglementation en vigueur régissant les blocs de titres.

En cas de cession, l'acquéreur s'engage à respecter les conditions de blocage ci-dessus fixées préalablement au vendeur et ce pour la période restante.

▪ **Placement Privé :**

Dans le cadre du Placement Privé, 1 114 000 actions représentant 4,4% du capital actuel de la société seront offerts des investisseurs désirant acquérir au minimum pour un montant de 250 000 DT.

L'ordre d'achat doit porter sur un nombre d'actions qui ne peut pas être supérieur à :

- 127 250 actions pour les non institutionnels (soit au plus 0,5% du capital) ;
- 1 114 000 actions pour les institutionnels.

Les investisseurs dans le cadre du Placement Privé n'auront pas le droit de donner des ordres dans le cadre de l'Offre à Prix Ouvert et du Placement Global et inversement.

Toutefois, les titres non acquis dans le cadre du Placement Privé pourraient être affectés au Placement Global.

Il est à préciser que les membres du syndicat de placement doivent transmettre quotidiennement au chef de file les quantités demandées et les identités des donneurs d'ordre.

*Construction du livre d'ordres

Il est prévu que le Prix de l'Offre soit fixé le 22/04/2016, étant précisé que cette date pourrait être reportée.

Les donneurs d'ordre dans le cadre du Placement Privé s'engagent à ne céder aucun titre en Bourse pendant les 6 mois qui suivent la date de première cotation en Bourse puis à l'issue de cette période et pendant les six mois suivants, 50% des titres seront libres à la vente.

Néanmoins, il est possible de céder les titres sur le marché de blocs dans les conditions suivantes :

- Quelque soit le porteur des titres ;
- Après information préalable du CMF ; et
- En respectant la réglementation en vigueur régissant les blocs de titres.

En cas de cession, l'acquéreur s'engage à respecter les conditions de blocage ci-dessus fixées préalablement au vendeur et ce pour la période restante.

Transmission des ordres et centralisation :

- **Offre à Prix Ouvert**

Catégorie A : Les intermédiaires en bourse dressent un état récapitulatif des ordres reçus de leurs clients dans le cadre de l'Offre à Prix Ouvert.

Les intermédiaires en bourse transmettront à la BVMT l'état des ordres d'achat selon les modalités prévues par l'avis de la Bourse qui sera publié à cet effet sur son bulletin officiel.

Ces états doivent être signés par la personne habilitée et comporter le cachet de la société d'intermédiation.

En cas de discordance entre l'état figurant sur le support magnétique et l'état écrit, seul l'état écrit fait foi.

Catégorie B : L'état des ordres d'achat sera transmis par Tunisie Valeurs, Intermédiaire en bourse, à la BVMT, dans les mêmes conditions précitées.

- **Placement Global**

A l'issue de l'opération de Placement Global, l'établissement chef de file, Tunisie Valeurs, intermédiaire en bourse, communique un état récapitulatif détaillé sur le résultat du placement au CMF et à la BVMT et ce, selon un modèle qui sera fixé par cette dernière.

Cet état doit être signé par la personne habilitée de la société Tunisie Valeurs et comporter son cachet.

- **Placement Privé**

A l'issue de l'opération de Placement Privé, Tunisie Valeurs intermédiaire en Bourse, communique un état récapitulatif détaillé sur le résultat du placement au CMF et à la BVMT.

Cet état doit être signé par la personne habilitée de la société Tunisie Valeurs et comporter son cachet.

Ouverture des plis et dépouillement :

- **Offre à Prix Ouvert**

Les états relatifs aux ordres d'achat reçus dans le cadre de l'Offre à Prix Ouvert, seront communiqués sous plis fermés par le bureau d'ordre central de la Bourse à la commission de dépouillement composée de représentants de la BVMT, de Tunisie Valeurs, intermédiaire en bourse chargé de l'opération, et en présence du commissaire du gouvernement auprès de la BVMT, des représentants

du CMF et de l'AIB. La commission procédera au dépouillement des états, affectera les quotas et établira un procès verbal à cet effet.

Il est précisé que le prix fixé dans la catégorie de Placement Global s'impose à l'Offre à Prix Ouvert.

- **Placement Global**

L'état récapitulatif relatif aux ordres d'achat reçus dans le cadre du Placement Global, sera communiqué sous pli fermé par le bureau d'ordre central de la Bourse à la commission de dépouillement. La commission procédera à la vérification de l'état (notamment l'absence d'ordre d'achat dans le cadre de l'Offre à Prix Ouvert et du Placement Privé) et établira un procès verbal à cet effet.

- **Placement Privé**

L'état récapitulatif relatif aux ordres d'achat donnés dans le cadre du Placement Privé, sera communiqué sous pli fermé par le bureau d'ordre central de la Bourse à la commission de dépouillement. La commission procédera à la vérification de l'état (notamment l'absence d'ordre d'achat dans le cadre de l'Offre à Prix Ouvert et du Placement Global) et établira un procès verbal à cet effet.

Déclaration des résultats :

Dès la réalisation de l'opération de dépouillement des ordres d'achat donnés dans le cadre de l'Offre à Prix Ouvert et la vérification de l'état relatif aux ordres d'achats donnés dans le cadre du Placement Global, le résultat de l'offre fera l'objet d'un avis qui sera publié sur le Bulletin Officiel de la BVMT précisant la suite donnée à l'offre. L'avis précisera par intermédiaire le nombre de titres attribués, les demandes retenues et la réduction éventuelle dont les ordres d'achat seront frappés.

Règlement des espèces et livraison des titres :

La BVMT communiquera, le lendemain de la publication de l'avis de résultat, à chaque intermédiaire, l'état détaillé de ses ordres d'achat retenus et la quantité attribuée à chacun d'eux.

Chaque intermédiaire est tenu d'envoyer à Tunisie Clearing les ordres de ségrégation des quantités acquises retenues par catégorie d'avoirs et ce conformément aux modalités pratiques de l'opération qui seront précisées par un avis de Tunisie Clearing. Le règlement des espèces et la livraison de titres seront effectués trois (3) jours ouvrables après la date de résultat de l'Offre, via la compensation de la Tunisie Clearing.

Tunisie Clearing a attribué en date du **28/03/2016** aux actions de la société UNIMED le code ISIN TN0007720014.

Le registre des actionnaires sera tenu par Tunisie Clearing.

Cotation Des Titres

La date de démarrage de la cotation des titres sur le marché principal de la cote de la Bourse des Valeurs Mobilières de Tunis sera pour le **05 mai 2016** et ce conformément au calendrier indicatif ci-dessous.

22 mars 2016	Enregistrement auprès du CMF du document de référence « UNIMED 2016 »
31 mars 2016	Accord de principe de la BVMT sur l'opération d'introduction en Bourse de la Valeur UNIMED
1er avril 2016	Visa du CMF sur la note de l'opération
15 avril 2016	Ouverture de l'OPO, du Placement Global et du Placement Privé

20 avril 2016	Clôture de l'OPO, du Placement Global et du Placement Privé à 17 heures (heure Tunis)
	Ouverture des plis
22 avril 2016	Fixation du prix de l'Offre par l'intermédiaire en Bourse chef de file Publication de la BVMT d'un avis relatif au résultat provisoire de l'Offre Diffusion du communiqué de presse indiquant le Prix de l'Offre
28 avril 2016	Publication par la BVMT du résultat définitif de l'Offre
2 mai 2016	Règlement-livraison de l'OPO, du Placement Global et du Placement Privé
5 mai 2016	Début des négociations des actions de la société sur le marché principal de la BVMT

Tribunal compétent en cas de litiges

Tout litige pouvant surgir suite à la présente offre sera de la compétence exclusive du tribunal de Tunis I.

Contrat de liquidité

Un contrat de liquidité pour une période d'une année à partir de la date d'introduction, est établi entre Tunisie Valeurs, intermédiaire en bourse et l'actionnaire de référence de la société UNIMED à savoir M. Ridha Charfeddine, pour un montant de **8 000 000 dinars** et **254 500 actions**.

Régulation du cours boursier

Les actionnaires de la société UNIMED se sont engagés, après l'introduction de la société en Bourse, à obtenir lors de la prochaine Assemblée Générale Ordinaire de la société, les autorisations nécessaires pour la régulation du cours boursier et ce, conformément à l'article 19 nouveau de la loi n°94-117 du 14 Novembre 1994 portant réorganisation du marché financier.

Le contrat de régulation sera confié à Tunisie Valeurs, intermédiaire en bourse.

Le prospectus relatif à la présente émission est constitué de la présente note d'opération, du document de référence « UNIMED 2016 » enregistré auprès du CMF en date du 22/03/2016 sous le N° 01/2016, des indicateurs d'activité de la société relatifs au premier trimestre de l'exercice 2016 prévus par la réglementation en vigueur régissant le marché financier pour tout placement sollicité après le 20 avril 2016 et des états financiers de l'émetteur relatifs à l'exercice 2015 pour tout placement sollicité après le 30 avril 2016.

La note d'opération et le document de référence susvisés sont mis à la disposition du public sans frais au siège de la société UNIMED (Zone Industrielle de Kalaa Kébira - 4060 Sousse), de Tunisie Valeurs intermédiaire en Bourse (Immeuble INTEGRA, Centre Urbain Nord, 1082 Tunis Mahrajène), MAC SA (Green Center Bloc, Rue du Lac Constance, 1053 Les Berges du Lac), BH Invest (Immeuble Assurances SALIM, Lotissement AFH- BC5, Bloc A 3^{ème} étage, Centre Urbain Nord -1003- Tunis) et sur le site internet du CMF (www.cmf.org.tn)

Les indicateurs d'activité de la société UNIMED relatifs au premier trimestre 2016 ainsi que ses états financiers arrêtés au 31 décembre 2016 seront publiés sur le Bulletin Officiel du CMF et sur son site internet.