

AUGMENTATION DE CAPITAL

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 2019 prévus par la réglementation en vigueur régissant le marché financier pour tout placement sollicité après le 20/04/2019. Il doit être également accompagné des états financiers de l'émetteur arrêtés au 31/12/2018 pour tout placement sollicité après le 30/04/2019.**

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 Nationale Agricole « BNA »

Société Anonyme au capital de 176 000 000 dinars
divisé en 35 200 000 actions de nominal 5 dinars
Siège social : Avenue Mohamed V - 1001 – Tunis

Le Conseil du Marché Financier (CMF) a accordé son visa au prospectus
d'émission relatif à l'augmentation du capital de la BNA
de 176 000 000 dinars à 320 000 0000 dinars

Décision à l'origine de l'émission

L'Assemblée Générale Extraordinaire tenue le **06/03/2019** a décidé d'augmenter le capital de la Banque Nationale Agricole « BNA » d'un montant de **144 000 000 DT** pour le porter de **176 000 000 DT à 320 000 000DT** en deux opérations simultanées de la manière suivante :

- Une augmentation du capital en numéraire d'un montant de **140 800 000DT** et ce, par l'émission de 28 160 000 actions nouvelles au prix de **douze (12) dinars chacune**, soit cinq (5) dinars de valeur nominale et sept (7) dinars de prime d'émission. Ces actions seront souscrites selon la parité de **quatre (4) actions nouvelles pour cinq (5) actions anciennes**. Ces actions seront libérées en totalité à la souscription, en numéraire ou par compensation avec des créances certaines, échues et dont le montant est connu par la Banque ;
- Une augmentation du capital par incorporation de réserves d'un montant de **3 200 000DT** et ce, par l'émission de 640 000 actions nouvelles d'**une valeur de 5DT chacune**, à attribuer gratuitement aux anciens actionnaires et aux cessionnaires des droits d'attribution en Bourse et ce, à raison d'**une (1) action nouvelle gratuite pour cinquante cinq (55) actions anciennes**.

Les nouvelles actions porteront jouissance à compter du 1^{er} janvier 2019.

L'Assemblée Générale Extraordinaire a confié au Conseil d'Administration tous les pouvoirs nécessaires pour constater et réaliser l'augmentation de capital.

L'Assemblée Générale Extraordinaire a également décidé, qu'au cas où les souscriptions n'atteignent pas la totalité de l'augmentation du capital en numéraire :

- Les actions de numéraire non souscrites pourraient être totalement ou partiellement redistribuées entre les actionnaires ;
- Les actions de numéraire non souscrites pourraient être offertes au public totalement ou partiellement ;
- Le montant de l'augmentation du capital social, en numéraire, peut être limité au montant des souscriptions sous la condition que celui-ci atteigne les $\frac{3}{4}$ au moins de l'augmentation proposée.

Caractéristiques de l'émission

Le capital social sera augmenté de 144 000 000DT réparti comme suit :

- 140 800 000DT par souscription en numéraire et émission de 28 160 000 actions nouvelles ;
- 3 200 000DT par incorporation de réserves et attribution de 640 000 actions nouvelles gratuites.

Toutes les actions à émettre seront nominatives et de la catégorie ordinaire.

1. Augmentation du capital en numéraire

Le capital social sera augmenté de 140 800 000DT par la création de 28 160 000 actions nouvelles à souscrire en numéraire ou par compensation de créances certaines, échues et dont le montant est connu par la Banque.

L'opération de compensation de ces créances certaines, revenant à l'Etat Tunisien et aux établissements publics sera effectuée par l'émission de 14 145 648 actions nouvelles détaillée comme suit :

Dotation de l'Etat Tunisien (mD)	Dotation inscrite au niveau des	Montant à convertir (mD)	Correspondant à un nombre d'actions de 14 145 648 à souscrire par l'Etat Tunisien et les Entreprises publiques selon la parité 4 actions nouvelles pour 5 anciennes détenues
133 000*	Capitaux propres	90 277	
160 000**	Engagements hors bilan	79 471	
Total		169 748	

*cf Document de référence « BNA 2019 » page 133 paragraphe 4.13.1

** cf Document de référence « BNA 2019 » page 135 paragraphe 5.1.2

Le reliquat des actions par rapport aux 28 160 000 actions nouvelles à souscrire en numéraire, soit 14 014 352 actions seront souscrites par les anciens actionnaires, autres que l'Etat Tunisien et les Entreprises publiques.

Ainsi, le montant de l'opération s'élève à 337 920 000DT (dont 169 748 000DT à libérer par compensation des créances revenant à l'Etat Tunisien). Le montant à lever sur le marché financier s'élèvera à 168 172 000DT.

(en mD)	Conversion des dotations de l'Etat Tunisien	Souscription en numéraire	Total
Valeur nominale	70 728	70 072	140 800
Prime d'émission	99 020	98 100	197 120
Total	169 748	168 172	337 920

Prix d'émission

Les actions nouvelles à souscrire en numéraire seront émises à un prix d'émission de douze dinars (12DT) l'action soit la valeur nominale de l'action cinq (5) dinars, majorée d'une prime d'émission de sept (7) dinars. Les actions nouvelles à souscrire en numéraire seront libérées en numéraire ou par compensation avec des créances certaines, échues et dont le montant est connu par la Banque.

Droit préférentiel de souscription

La souscription aux 14 014 352 actions nouvelles (le reliquat des actions par rapport au 28 160 000 actions nouvelles à souscrire en numéraire) sera réservée à titre préférentiel aux anciens actionnaires détenteurs des actions composant le capital social actuel, autres que l'Etat Tunisien et les Entreprises publiques 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** : La souscription à titre irréductible est ouverte à tous les actionnaires au prorata de leur droit préférentiel de souscription à raison de quatre (04) actions nouvelles pour cinq (05) 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 de souscription formant les

rompus sans qu'il puisse en résulter une souscription indivise. La Banque Nationale Agricole 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/ou les cessionnaires de droits de souscription pourront, en outre, souscrire à titre réductible, le nombre d'actions nouvelles qu'ils n'auraient pas été éventuellement souscrites par les demandes à titre irréductible. Chaque demande sera satisfaite proportionnellement à la part dans le capital, dans la limite du nombre d'actions demandées et en fonction du nombre d'actions nouvelles disponibles.

Période de souscription

La souscription aux 28 160 000 actions nouvelles émises en numéraire est réservée, en priorité, 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 à raison de quatre (04) actions nouvelles pour cinq (05) actions anciennes et ce, **du 15/04/2019 au 21/06/2019 inclus**¹.

Passé le délai de souscription qui sera réservé aux anciens actionnaires pour l'exercice de leur droit préférentiel de souscription et au cas où les souscriptions réalisées à titre irréductible ainsi qu'à titre réductible n'atteignent pas la totalité de l'augmentation du capital social, les actions non souscrites seront redistribuées entre les actionnaires et ce, **du 27/06/2019 au 03/07/2019 inclus**. Un avis sera à cet effet publié au Bulletin Officiel du CMF.

Passé le délai prévu pour la redistribution des actions non souscrites entre les actionnaires et au cas où l'augmentation du capital n'est pas clôturée, les actions non souscrites seront offertes au public et ce **du 08/07/2019 au 12/07/2019 inclus**. Un avis sera à cet effet publié au Bulletin Officiel du CMF.

Les souscriptions seront clôturées, sans préavis, dès que les actions émises seront souscrites en totalité. Un avis sera à cet effet publié au Bulletin Officiel du CMF.

Si les souscriptions réalisées ne couvrent pas l'intégralité de l'augmentation de capital, le conseil d'administration est autorisé à en limiter le montant au total des souscriptions effectuées à condition que ce total atteigne au moins les $\frac{3}{4}$ de l'augmentation décidée (soit 105 600 000 dinars, correspondant à 21 120 000 actions).

Etablissements domiciliaires

Tous les Intermédiaires Agréés Administrateurs (IAA) sont habilités à recueillir, sans frais, les demandes de souscription des actions nouvelles de la Banque Nationale Agricole exprimées dans le cadre de la présente augmentation de capital.

En souscrivant en numéraire, il devra être versé par action souscrite le montant de 5 DT, représentant la valeur nominale de l'action majoré de 7 DT de prime d'émission.

Après répartition et en cas de satisfaction partielle des demandes de souscription à titre réductible, les sommes restant disponibles sur les fonds versés, à l'appui des souscriptions effectuées à ce titre, seront restituées sans intérêt, aux souscripteurs, aux guichets qui auraient reçu les souscriptions, et ce dans un délai ne dépassant pas trois (3) jours ouvrables à partir de la date de dénouement de l'augmentation, date qui sera précisée par un avis de Tunisie Clearing.

Le jour de dénouement, le montant de l'augmentation du capital en numéraire est versé dans le compte indisponible N°03 025 155 0321 000077 31 ouvert auprès de la BNA – Agence Les Berges du lac conformément à l'état de dénouement espèces de Tunisie Clearing.

Modalités de souscription et règlement livraison titres contre espèces :

Les souscripteurs en numéraire à l'augmentation de capital devront en faire la demande auprès des IAA chez lesquels leurs titres sont inscrits en compte, durant la période de souscription à titre irréductible et réductible et ce, en remplissant le bulletin de souscription figurant en annexe.

Les IAA se chargeront de la transmission des bulletins de souscription, au plus tard le **21/06/2019 à 17H** à BNACAPITAUX. Chaque IAA est tenu d'envoyer ses virements de droits de souscription relatifs aux demandes de souscription à titre irréductible et éventuellement ses demandes de souscription à titre réductible (qui seront confirmées par BNA CAPITAUX), via

¹ Les actionnaires et/ou les 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 **21/06/2019** sont informés que ces derniers procéderont à la vente de leurs droits non exercés pendant ladite séance.

l'Espace Adhérent de TUNISIE CLEARING 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 des titres de l'augmentation en numéraire sera effectué via la compensation interbancaire de TUNISIE CLEARING et ce, à une date qui sera précisée par un avis de TUNISIE CLEARING.

Les demandes de souscription essentiellement exprimées dans le cadre de la souscription publique doivent obligatoirement préciser, en plus des informations contenues dans le bulletin de souscription en annexe, le numéro, l'heure et la date de dépôt de chaque demande.

Modalités et délais de délivrance des titres :

Les souscriptions à l'augmentation de capital seront constatées par une attestation portant sur le nombre de titres souscrits délivrés par BNA CAPITAUX, en sa qualité d'Intermédiaire Agréé Mandaté et ce, dès la réalisation de l'opération.

Mode de placement

Les titres émis seront réservés en priorité aux anciens actionnaires détenteurs des 35 200 000 actions composant le capital actuel et/ou aux cessionnaires de droits de souscription en bourse.

2. Augmentation du capital par incorporation de réserves et attribution d'actions gratuites

Montant

Conjointement à l'émission d'actions en numéraire, le capital social sera augmenté par l'incorporation de **3 200 000DT** à prélever sur les réserves de la banque et la création de 640 000 actions nouvelles, d'une valeur de 5DT chacune, à attribuer gratuitement aux anciens actionnaires et aux cessionnaires des droits d'attribution en bourse à raison d'une **(1) action nouvelle gratuite pour cinquante cinq (55) actions anciennes**.

Droit d'attribution

Les actions gratuites seront attribuées aux anciens actionnaires détenteurs des 35 200 000 actions composant le capital actuel et/ou cessionnaires des droits d'attribution en Bourse à raison d'une (1) action nouvelle gratuite pour cinquante cinq (55) actions anciennes.

L'exercice du droit d'attribution commencera à partir du **15/04/2019**.

Jouissance des actions nouvelles souscrites

Les actions nouvelles gratuites (640 000 actions) et les actions nouvelles souscrites (28 160 000 actions) porteront jouissance en dividende à compter du **1^{er} janvier 2019**.

But de l'émission

Cette augmentation qui permettrait :

- de renforcer les fonds propres nets de base de la Banque ;
- d'améliorer la liquidité de la Banque ; et
- d'appuyer les choix structurants et le plan de développement et de modernisation de la Banque.

RENSEIGNEMENTS GENERAUX SUR LES TITRES EMIS

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 : Droit commun

La législation actuelle en Tunisie prévoit l'imposition des revenus, distribués au sens de l'alinéa (a) du paragraphe II de l'article 29 du code de l'IRPP et de l'IS et du paragraphe II bis de l'article 29 du code de l'IRPP et de l'IS, à une retenue à la source libératoire de 10%. Cette retenue concerne les revenus distribués à partir du 1er janvier 2015 à l'exception des distributions de bénéficiés à partir des fonds propres figurant au bilan de la société distributrice au 31 décembre 2013, à condition de mentionner lesdits fonds dans les notes aux états financiers déposés au titre de l'année 2013.

La retenue à la source est due au titre des distributions effectuées au profit des :

- Personnes physiques résidentes ou non résidentes et non établies en Tunisie ;
- Personnes morales non résidentes et non établies en Tunisie.

En outre, sont déductibles pour la détermination du bénéfice imposable, les dividendes distribués aux personnes morales résidentes en Tunisie et ce, conformément aux dispositions du paragraphe III de l'article 48 du code de l'IRPP et de l'IS.

Par ailleurs, est également déductible de l'impôt sur le revenu annuel exigible, ou est restituable, la retenue à la source effectuée au titre des revenus distribués conformément aux dispositions de l'article 19 de la loi de finances pour l'année 2014, et, pour les personnes physiques dont les revenus distribués ne dépassent pas 10 000 dinars par an.

En outre, la loi de finances pour l'année 2015 a étendu le champ d'application de l'imposition des dividendes aux revenus distribués par les établissements tunisiens de sociétés étrangères. Ainsi, en vertu de l'article 25 de ladite loi, les revenus distribués par les établissements tunisiens des sociétés étrangères sont soumis également à une retenue à la source libératoire au taux de 10%. Aussi, l'impôt exigible en Tunisie au titre des bénéficiés distribués par les sociétés non résidentes est payé conformément aux dispositions des conventions de non double imposition par leur établissement stable en Tunisie au moyen d'une déclaration déposée à cet effet.

Marché des titres

Les actions de la Banque Nationale Agricole sont négociables sur le marché des titres de capital de la cote de la Bourse des Valeurs Mobilières de Tunis (BVMT).

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 35 200 000 actions anciennes composant le capital actuel de la Banque Nationale Agricole inscrites à la cote de la Bourse, seront négociées à partir du **15/04/2019**, droits de souscription détachés.

Cotation en Bourse des actions nouvelles souscrites en numéraire

Les 28 160 000 actions nouvelles à souscrire en numéraire ou par compensation de créances seront négociables en Bourse à partir de la réalisation définitive de l'augmentation de capital en numéraire conformément aux dispositions en vigueur régissant les augmentations de capital des sociétés, séparément des actions anciennes jusqu'à la date de mise en paiement des dividendes de l'exercice 2018, date à partir de laquelle elles seront assimilées aux actions anciennes.

Cotation en Bourse des actions nouvelles gratuites

Les 640 000 actions nouvelles gratuites seront négociables en Bourse à partir de l'ouverture de l'attribution, soit le **15/04/2019**, séparément des actions anciennes jusqu'à la date de mise en paiement des dividendes de l'exercice 2018, date à partir de laquelle elles seront assimilées aux actions anciennes.

Cotation en Bourse des droits de souscription et des droits d'attribution

Les négociations en bourse sur les droits de souscription auront lieu du **15/04/2019 au 21/06/2019 inclus²**

Il est à préciser qu'aucune séance de régularisation ne sera organisée au-delà des délais précités.

Les négociations en Bourse sur les droits d'attribution commenceront à partir du **15/04/2019**.

Tribunaux compétents en cas de litiges

Tout litige pouvant surgir suite à la présente augmentation de capital sera de la compétence exclusive du tribunal de Tunis 1.

Prise en charge par Tunisie Clearing

Les droits de souscription seront pris en charge par TUNISIE CLEARING sous le code ISIN TN0003100799 durant la période de souscription préférentielle soit du **15/04/2019 au 21/06/2019 inclus²**.

Les droits d'attribution seront pris en charge par TUNISIE CLEARING sous le code ISIN TN0003100815 à partir du **15/04/2019**.

Les actions nouvelles souscrites seront prises en charge par TUNISIE CLEARING sous le code ISIN TN0003100807 à partir de la réalisation définitive de l'augmentation de capital en numéraire.

A cet effet, TUNISIE CLEARING assurera les règlements/livraisons sur lesdits actions et droits négociés en Bourse.

Le registre des actionnaires est tenu par BNA Capitaux – Intermédiaire en bourse.

Le prospectus relatif à la présente émission est constitué d'une note d'opération visée par le CMF sous le numéro 19-1024 en date du 29/03/2019, du document de référence « BNA 2019 » enregistré par le CMF sous le n° 19-001 en date du 29/03/2019, des indicateurs d'activité de l'émetteur relatifs au premier trimestre 2019 prévus par la réglementation en vigueur régissant le marché financier pour tout placement sollicité après le 20/04/2019 ainsi que des états financiers de l'émetteur relatifs à l'exercice 2018 pour tout placement sollicité après le 30/04/2019.

La note d'opération et le document de référence susvisés sont mis à la disposition du public sans frais auprès de la BNA – Avenue Mohamed V 1001 Tunis, de la BNA CAPITAUX - Intermédiaire en bourse – Complexe le Banquier, Avenue Tahar HADDAD Les Berges du lac 1053 Tunis, de MAC SA – Intermédiaire en bourse - Green Center Bloc C 2ème étage Rue du Lac Constance, Tunis et sur le site internet du CMF : www.cmf.tn et le site internet de la BNA : www.bna.com.tn

Les indicateurs d'activité relatifs au premier trimestre 2019 et les états financiers de l'émetteur relatifs à l'exercice 2018 seront publiés sur le Bulletin Officiel du CMF et sur son site internet respectivement au plus tard le 20/04/2019 et le 30/04/2019.

² Les actionnaires et/ou les 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 **21/06/2019** sont informés que ces derniers procéderont à la vente de leurs droits non exercés pendant ladite séance.