

EMISSION D'UN EMPRUNT OBLIGATAIRE SUBORDONNE

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 troisième trimestre 2014 prévus par la réglementation en vigueur régissant le marché financier pour tout placement sollicité après le 20 Octobre 2014. 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.

Emprunt Obligataire Subordonné «Emprunt Subordonné Attijari Leasing 2014»

Décisions à l'origine de l'émission

L'Assemblée Générale Ordinaire de Attijari Leasing réunie le 27 mai 2014 a autorisé l'émission d'un ou plusieurs emprunts obligataires dans la limite de 60 millions de dinars pour le financement de son exploitation, à émettre dans un délai maximal de 1 an, et a donné pouvoir au Conseil d'Administration pour fixer les montants et les conditions de leurs émissions.

Dans le cadre de cette autorisation, le Conseil d'Administration de Attijari Leasing réuni le 28 août 2014 a décidé d'émettre un emprunt obligataire subordonné et a fixé les conditions définitives de l'emprunt comme suit :

- Montant de l'emprunt : 20 millions de dinars;
- Catégorie A : d'une durée de 5 ans au taux fixe de 7,50% ;
- Catégorie B : d'une durée de 7 ans dont 2 années de grâce au taux fixe de 7,75% ;
- Catégorie C : d'une durée de 5 ans au taux variable de TMM+2,25%.

RENSEIGNEMENTS RELATIFS A L'OPERATION

Montant : L'emprunt obligataire « Emprunt Subordonné Attijari Leasing 2014 » est d'un montant de 20 000 000 de dinars, divisé en 200 000 obligations de nominal 100 dinars chacune.

Période de souscription et de versement

Les souscriptions et les versements à cet emprunt subordonné seront reçus à partir du **06/10/2014** et clôturées au plus tard le **26/12/2014**. Ils peuvent être clôturés sans préavis dès que le montant de l'émission (20 000 000 de dinars) est intégralement souscrit. Les demandes de souscription seront reçues dans la limite des titres émis, soit un maximum de 200 000 obligations subordonnées.

En cas de non placement intégral de l'émission au **26/12/2014** et passé ce délai, le montant de l'émission correspondra à celui effectivement collecté par la société.

Un avis de clôture sera publié dans les bulletins officiels du Conseil du Marché Financier et de la Bourse des Valeurs Mobilières de Tunis, dès la clôture des souscriptions

Organismes financiers chargés de recueillir les souscriptions du public

Les souscriptions à cet emprunt et les versements seront reçus à partir du 06/10/2014 auprès d'Attijari Intermédiation, intermédiaire en bourse, sise à Rue des lacs de Mazurie -1053 les Berges du lac.

But de l'émission

L'émission du présent emprunt obligataire subordonné « Emprunt Subordonné Attijari Leasing 2014 » s'inscrit dans le cadre de la consolidation des fonds propres d'Attijari Leasing et dans le but de se conformer aux ratios prudentiels énoncés par la Banque Centrale de Tunisie. En effet, la circulaire de la Banque Centrale de Tunisie aux banques n°91-24 du 17 décembre 1991 relative aux règles de gestion et aux normes prudentielles applicables aux banques et aux établissements financiers fait référence aux emprunts subordonnés pour définir les fonds propres complémentaires, composantes des fonds propres nets. Ces emprunts subordonnés ne seront pris en compte annuellement pour le calcul des fonds propres complémentaires qu'à concurrence du capital restant dû et dans les limites fixées par la circulaire susvisées (à savoir 50% du montant des fonds propres nets de base).

Aussi, cet emprunt obligataire subordonné permettra de mobiliser les fonds nécessaires au financement des opérations de leasing mobiliers et immobiliers.

CARACTERISTIQUES DES TITRES EMIS

- **La législation sous laquelle les titres sont créés** : Les emprunts obligataires subordonnés sont des emprunts obligataires auxquels est rattachée une clause de subordination (cf. rang de créance), De ce fait, ils sont soumis aux règles et textes régissant les obligations, soit : le code des sociétés commerciales, livre 4, titre1, sous titres 5 chapitre 3 : des obligations. Ils sont également prévus par la circulaire de la Banque Centrale de Tunisie aux banques n° 91-24 du 17/12/1991 relative aux règles de gestion et aux normes prudentielles applicables aux banques et aux établissements financiers
- **Dénomination de l'emprunt** : «Emprunt Subordonné Attijari Leasing 2014-1»
- **Nature des titres** : Titres de créances.
- **Forme des titres** : Les obligations subordonnées du présent emprunt seront nominatives.
- **Catégorie des titres** : Obligations subordonnées qui se caractérisent par leur rang de créance contractuellement défini par la clause de subordination (cf. rang de créance)
- **Modalités et délais de délivrance des titres** : Le souscripteur recevra, dès la clôture de l'émission, une attestation portant sur le nombre d'obligations subordonnées souscrites délivrée par l'intermédiaire agréé mandaté, Attijari Intermédiation, Intermédiaire en Bourse.

Prix de souscription et d'émission:

Les obligations subordonnées seront émises au pair, soit 100 dinars par obligation subordonnée, payable intégralement à la souscription.

Date de jouissance en intérêts :

Chaque obligation subordonnée souscrite dans le cadre du présent emprunt portera jouissance en intérêts à partir de la date effective de sa souscription et libération.

Les intérêts courus au titre de chaque obligation subordonnée entre la date effective de sa souscription et libération et la date limite de clôture des souscriptions, soit le **26/12/2014**, seront décomptés et déduits du prix de souscription.

Toutefois, la date unique de jouissance en intérêts pour toutes les obligations subordonnées émises qui servira de base à la négociation en bourse est fixée au **26/12/2014**, soit la date limite de clôture des souscriptions à cet emprunt.

Date de règlement :

Les obligations subordonnées seront payables en totalité à la souscription.

Taux d'intérêt :

Les obligations subordonnées du présent emprunt seront offertes à des durées et des taux d'intérêts différents au choix du souscripteur, fixés en fonction de la catégorie :

- ✓ Catégorie A : d'une durée de 5 ans au taux fixe de 7,50% brut par an ;
- ✓ Catégorie B : d'une durée de 7 ans dont 2 années de grâce au taux fixe de 7,75% brut par an ;
- ✓ Catégorie C : d'une durée de 5 ans au taux variable de TMM+2,25% brut par an

- **Pour la catégorie A d'une durée de 5 ans :**

7,50% brut l'an calculé sur la valeur nominale restant due de chaque obligation subordonnée au début de chaque période au titre de laquelle les intérêts seront servis

- **Pour la catégorie B d'une durée de 7 ans dont 2 années de grâce :**

7,75% brut l'an calculé sur la valeur nominale restant due de chaque obligation subordonnée au début de chaque période au titre de laquelle les intérêts seront servis.

- **Pour la catégorie C d'une durée de 5 ans :**

Taux du Marché Monétaire (TMM publié par la BCT) +2,25% brut l'an calculé sur la valeur nominale restant due de chaque obligation subordonnée au début de chaque période au titre de laquelle les intérêts sont servis. Ce taux correspond à la moyenne arithmétique des douze derniers taux moyens mensuels du marché monétaire tunisien précédant la date de paiement des intérêts majorée de 225 points de base. Les douze mois à considérer vont du mois de **décembre** de l'année N-1 au mois de **novembre** de l'année N.

Amortissement-remboursement :

Toutes les obligations subordonnées émises sont amortissables d'un montant annuel constant de 20 dinars par obligation soit le un cinquième de la valeur nominale. Cet amortissement commencera à la première année pour les deux Catégories A et C et à la troisième année pour la Catégorie B. L'emprunt sera amorti en totalité le **26/12/2019** pour les deux Catégories A et C et le **26/12/2021** pour la Catégorie B.

Prix de remboursement :

Le prix de remboursement est de 100 dinars par obligation subordonnée,

Paie ment :

Les paiements annuels des intérêts et le remboursement du capital dû seront effectués à terme échu le **26 décembre** de chaque année.

Le premier remboursement des intérêts aura lieu le **26/12/2015**.

Le premier remboursement en capital aura lieu le **26/12/2015** pour les catégories A et C et le **26/12/2017** pour la catégorie B.

Les paiements des intérêts et les remboursements du capital seront effectués auprès des dépositaires à travers la STICODEVAM.

Taux de rendement actuariel et marge actuarielle :

- **Taux de rendement actuariel (souscription à taux fixe) :**

C'est le taux annuel qui, à une date donnée, égalise à ce taux et à intérêts composés les valeurs actuelles des montants à verser et des montants à recevoir. Il n'est significatif que pour un souscripteur qui conserverait ses titres jusqu'à leur remboursement final.

Pour les obligations de la Catégorie A, ce taux est de 7,50 % l'an pour le présent emprunt.

Pour les obligations de la Catégorie B, ce taux est de 7,75% l'an pour le présent emprunt

- **Marge actuarielle (souscription à taux variable) :**

La marge actuarielle d'un emprunt à taux variable est l'écart entre son taux de rendement estimé et l'équivalent actuariel de son indice de référence.

Le taux de rendement est estimé en cristallisant jusqu'à la dernière échéance le dernier indice de référence pour l'évaluation des coupons futurs. La moyenne des TMM des 12 derniers mois arrêtés au mois d'août 2014 (à titre indicatif) qui est égale à 4,76%, et qui est supposée cristallisée à ce niveau pendant toute la durée de vie de l'emprunt, permet de calculer un taux de rendement actuariel annuel de 7,01%.

Sur cette base, les conditions d'émission et de rémunération font ressortir une marge actuarielle de 2,25% et ce, pour un souscripteur qui conservait ses titres jusqu'à leur remboursement final.

Durée totale, durée de vie moyenne et duration de l'emprunt :

- **Durée totale:**

Les obligations du présent emprunt subordonné sont émises pour une durée de :

- ✓ 5 ans pour les deux Catégories A et C.
- ✓ 7 ans dont 2 années de grâce pour la catégorie B.

- **Durée de vie moyenne:**

La durée de vie moyenne est la somme des durées pondérées par les flux de remboursement puis divisée par le nominal, C'est l'espérance de vie de l'emprunt pour un souscripteur qui conserverait ses titres jusqu'à leur remboursement final.

La durée de vie moyenne pour les différentes catégories de l'emprunt subordonné «Emprunt Subordonné Attijari Leasing 2014» est comme suit:

- ✓ 3 années pour les deux Catégories A et C.
- ✓ 5 années pour la catégorie B.

- **Duration de l'emprunt :**

La duration pour les présentes obligations de cet emprunt est de **2,735 années** pour la catégorie A et **4,277 années** pour la catégorie B.

Rang de créance et Maintien de l'emprunt à son rang :

- **Rang de créance :**

En cas de liquidation de l'émetteur, les obligations subordonnées de la présente émission seront remboursées à un prix égal au nominal et leur remboursement n'interviendra qu'après désintéressement de tous les créanciers, privilégiés ou chirographaires, mais avant le remboursement des titres participatifs émis par l'émetteur. Le remboursement des présentes obligations subordonnées interviendra au même rang que celui de tous les autres emprunts obligataires subordonnés déjà émis ou contractés, ou qui pourraient être émis ou contractés ultérieurement par l'émetteur, proportionnellement à leur montant, le cas échéant (clause de subordination).

Il est à signaler que ce rang dépendrait des emprunts obligataires qui seront émis conformément aux limites prévues au niveau des prévisions annoncées au document de référence enregistré auprès du CMF en date du 19/09/2014 sous le n° 14-006. Toute modification susceptible de changer le rang des titulaires d'obligations subordonnées doit être soumise à l'accord de l'Assemblée Spéciale des titulaires des obligations prévues par l'article 333 du code des sociétés commerciales.

Les intérêts constitueront des engagements directs, généraux, inconditionnels et non subordonnés de l'émetteur, venant au même rang que toutes les autres dettes et garanties chirographaires, présentes ou futures de l'émetteur.

- **Maintien de l'emprunt à son rang :**

L'émetteur s'engage, jusqu'au remboursement effectif de la totalité des obligations subordonnées du présent emprunt, à n'instituer en faveur d'autres créances qu'il pourrait émettre ultérieurement, en dehors de celles prévues au niveau du document de référence susvisé, aucune priorité quant à leur rang de remboursement, sans consentir ces mêmes droits aux obligations subordonnées du présent emprunt.

Garantie :

Le présent emprunt subordonné ne fait l'objet d'aucune garantie particulière.

Notation de la société :

Le 07 février 2014, Fitch Ratings a confirmé les notes nationales attribuées à Attijari Leasing sur son échelle nationale qui s'établissent comme suit:

- ✓ Note à long terme : BB + (tun) ;
- ✓ Note à court terme : B (tun) ;
- ✓ Perspective d'évolution de la note à long terme : Stable.

Le 14 mars 2014, l'agence de notation Fitch Ratings a confirmé de nouveau les mêmes notes nationales attribuées à Attijari Leasing sur son échelle nationale.

Notation de l'emprunt:

L'agence de notation Fitch Ratings a attribué la note « B+ » (tun) à l'emprunt subordonné objet de la présente Note d'Opération en date du 11 septembre 2014.

Mode de placement :

L'emprunt obligataire subordonné, objet de la présente Note d'Opération, est émis par Appel Public à l'Epargne. Les souscriptions à cet emprunt seront ouvertes, à tout investisseur potentiel ayant une connaissance et une expérience en matière financière et commerciale suffisante de manière à pouvoir évaluer les avantages et les risques d'investir dans les obligations subordonnées (cf. facteurs de risques liés aux obligations subordonnées). Les souscriptions seront reçues aux guichets d'Attijari Intermédiation, intermédiaire en bourse, sise à Rue des lacs de Mazurie -1053 les Berges du lac.

Organisation de la représentation des porteurs des obligations subordonnées

L'émission d'un emprunt obligataire subordonné est soumise aux règles et textes régissant les obligations. En matière de représentation des obligations subordonnées, l'article 333 du code des sociétés commerciales est applicable : les porteurs des obligations subordonnées sont rassemblés en une Assemblée Générale Spéciale qui désigne l'un de ses membres pour la représenter et défendre les intérêts des porteurs des obligations subordonnées.

Les dispositions des articles 355 à 365 du code des sociétés commerciales s'appliquent à l'assemblée générale spéciale des porteurs des obligations subordonnées et à son représentant. Le représentant de l'assemblée générale des porteurs des obligations subordonnées a la qualité pour la représenter devant les tribunaux.

Intermédiaire agréé mandaté par la société émettrice pour la tenue du registre des obligations subordonnées :

L'établissement, la délivrance des attestations portant sur le nombre d'obligations détenues et la tenue du registre des obligations subordonnées de l'emprunt « Emprunt Subordonné Attijari Leasing 2014 » seront assurés pendant toute la durée de vie de l'emprunt par Attijari Intermédiation, intermédiaire en Bourse.

L'attestation délivrée à chaque souscripteur doit mentionner la catégorie choisie par ce dernier, le taux d'intérêt et la quantité d'obligations y afférents.

Marché des titres

Dès la clôture des souscriptions du présent emprunt, Attijari Leasing s'engage à charger l'intermédiaire en Bourse « Attijari Intermédiation » de demander l'admission des obligations souscrites de l'emprunt «Emprunt Subordonné Attijari Leasing 2014» au marché obligataire de la cote de la Bourse des Valeurs Mobilières de Tunis.

Prise en charge par la STICODEVAM :

Attijari Leasing s'engage dès la clôture des souscriptions de l'emprunt obligataire subordonné «Emprunt Subordonné Attijari Leasing 2014 » à entreprendre les démarches nécessaires auprès de la STICODEVAM en vue de la prise en charge des obligations subordonnées souscrites.

Tribunaux compétents en cas de litige :

Tout litige pouvant surgir suite à l'émission, au paiement et à l'extinction de cet emprunt obligataire subordonné sera de la compétence exclusive du tribunal de Tunis I.

Facteurs de risques spécifiques liés aux obligations subordonnées :

Les obligations subordonnées ont des particularités qui peuvent impliquer certains risques pour les investisseurs potentiels et ce, en fonction de leur situation financière particulière, de leurs objectifs d'investissement et en raison de leur caractère de subordination.

- **Nature du titre:**

L'obligation subordonnée est un titre de créance qui se caractérise par son rang de créance contractuel déterminé par la clause de subordination. La clause de subordination se définit par le fait qu'en cas de liquidation de la société émettrice, les obligations subordonnées ne seront remboursées qu'après désintéressement de tous les créanciers privilégiés ou chirographaires

mais avant le remboursement des titres participatifs et de capital émis par l'émetteur. Les obligations subordonnées interviendront au remboursement au même rang que tous les autres emprunts obligataires subordonnés de même rang déjà émis, ou contractés ou qui pourraient être émis, ou contractés ultérieurement par l'émetteur proportionnellement à leur montant, le cas échéant (clause de subordination) telle que défini dans le paragraphe « Rang de créance ».

- **Qualité de crédit de l'émetteur:**

Les obligations subordonnées constituent des engagements directs, généraux, inconditionnels et non assortis de sûreté de l'émetteur. Le principal des obligations subordonnées constitue une dette subordonnée de l'émetteur. Les intérêts sur les obligations subordonnées constituent une dette chirographaire de l'émetteur.

En achetant les obligations subordonnées, l'investisseur potentiel se repose sur la qualité de crédit de l'émetteur et de nulle autre personne.

- **Le marché secondaire :**

Les obligations subordonnées sont cotées sur le marché obligataire de la cote de la bourse mais il se peut qu'il ne soit pas suffisamment liquide. En conséquence, les investisseurs pourraient ne pas être en mesure de vendre leurs obligations subordonnées facilement ou à des prix qui leur procureraient un rendement comparable à des investissements similaires pour lesquels un marché secondaire s'est développé. Les investisseurs potentiels devraient avoir une connaissance et une expérience en matière financière et commerciale suffisante de manière à pouvoir évaluer les avantages et les risques d'investir dans les obligations subordonnées, de même qu'ils devraient avoir accès aux instruments d'analyse appropriés ou avoir suffisamment d'acquis pour pouvoir évaluer ces avantages et ces risques au regard de leur situation financière.

Risque lié à l'émission du présent emprunt obligataire :

Selon les règles prudentielles régissant les établissements de crédit exigeant une adéquation entre les ressources et les emplois qui leur sont liées, la souscription au taux indexé sur le TMM risquerait de faire supporter à la banque un risque de taux dans le cas où certains emplois seraient octroyés à taux fixe et à l'inverse, la souscription au taux fixe risquerait également de faire supporter à la banque un risque de taux dans le cas où certains emplois seraient octroyés à des taux indexés sur le TMM.

Le prospectus relatif à la présente émission est constitué de la note d'opération visée par le CMF en date du 19/09/2014 sous le numéro 14-0870, du document de référence « Attijari Leasing 2014 » enregistré par le CMF en date du 19/09/2014 sous le n°14-006 et des indicateurs d'activité de l'émetteur relatifs au troisième trimestre 2014 prévus par la réglementation en vigueur régissant le marché financier pour tout placement sollicité après le 20 Octobre 2014.

La présente note d'opération et le document de référence sont mis à la disposition du public, sans frais, auprès de Attijari Leasing, rue du Lac d'Annecy-1053 Les Berges du Lac, sur le site internet du CMF : www.cmf.org.tn et auprès de Attijari Intermédiation, intermédiaire en bourse chargé de l'opération, rue de Mazurie-1053 Les Berges du Lac.

Les indicateurs d'activité de Attijari Leasing relatifs au troisième trimestre 2014 seront publiés au bulletin officiel du CMF et sur son site internet.