

Bulletin Officiel

N° 5512 Mardi 26 Décembre 2017

— 18^{ème} ANNEE — ISSN 0330-7174

SOMMAIRE

<u>COMMUNIQUE DU CMF</u>	
<u>APPROBATION ET AUTORISATION D'UNE OPERATION DE FUSION-ABSORPTION AVIS DES SOCIETES</u>	2
<u>EMISSION D'EMPRUNTS OBLIGATAIRES SANS RECOURS A L'APPEL PUBLIC A L'EPARGNE BANQUE NATIONALE AGRICOLE EMPRUNT SUBORDONNE 2017 -2</u>	3-7
<u>EMISSION D'UN EMPRUNT OBLIGATAIRE SUBORDONNE ARAB TUNISIAN BANK EMPRUNT SUBORDONNE 2017</u>	8-13
<u>FUSION ABSORPTION PAR TUNISIE LEASING DE SA FILIALE TUNISIE FACTORING TUNISIE LEASING</u>	14-17
<u>EMISSION D'EMPRUNTS OBLIGATAIRES</u>	
HANNIBAL LEASE 2017-3	18-22
ATL 2017-2	23-27
TUNISIE LEASING 2017-2	28-32
ATTIJARI LEASING 2017-1	33-37
<u>AUGMENTATION DE CAPITAL ANNONCEE</u>	
SOCIETE D'ARTICLES HYGIENIQUES - SAH - SERVICOM	38 39
SOTUMAG	40
<u>AUGMENTATION DE CAPITAL ANNONCEE SANS RECOURS A L'APPEL PUBLIC A L'EPARGNE</u>	
QATAR NATIONAL BANK - TUNISIA - QNB - BANQUE TUNISO-KOUEITTIENNE -GROUPE BPCE-	41-42 43-44
<u>AUGMENTATION DE CAPITAL REALISEE</u>	
SOTIPAPIER	45
<u>CLOTURE DES SOUSCRIPTIONS</u>	
AMEN BANK	46
<u>AUGMENTATION DE CAPITAL CLOTUREE</u>	
BANQUE DE L'HABITAT - BH -	46
<u>ASSEMBLEES GENERALES ORDINAIRES ET EXTRAORDINAIRES</u>	
TUNISAIR - AGO -	47
POULINA GROUP HOLDING - PGH - AGE -	48
FINACORP OBLIGATAIRE SICAV - AGE -	48
<u>MODIFICATION DES COMMISSIONS DE GESTION ET DE DEPOT</u>	
<u>MODIFICATION DE LA COMPOSITION DU COMITE D'INVESTISSEMENT ET AUTRES MODIFICATIONS</u>	
FCP BIAT -EPARGNE ACTIONS	49-50
<u>MODIFICATION DES ORIENTATIONS DE PLACEMENT</u>	
<u>MODIFICATION DES COMMISSIONS DE GESTION ET DE DEPOT</u>	
<u>MODIFICATION DE LA COMPOSITION DU COMITE D'INVESTISSEMENT ET AUTRES MODIFICATIONS</u>	
SICAV OPPORTUNITY	51-53
<u>MODIFICATION DES COMMISSIONS DE GESTION ET DE DEPOT</u>	
<u>MODIFICATION DE LA COMPOSITION DU COMITE D'INVESTISSEMENT ET AUTRES MODIFICATIONS</u>	
SICAV PROSPERITY	54-55
<u>COURBE DES TAUX</u>	56
<u>VALEURS LIQUIDATIVES DES TITRES OPCVM</u>	57-58
<u>ANNEXE I</u>	
LISTE INDICATIVE DES SOCIETES & ORGANISMES FAISANT APPEL PUBLIC A L'EPARGNE	

COMMUNIQUE DU CMF

**APPROBATION ET AUTORISATION D'UNE OPERATION
DE FUSION-ABSORPTION**

A la demande de la société Tunisie Leasing, le Collège du Conseil du Marché Financier a, par décision n°63 du 20 décembre 2017, accordé à l'opération de fusion par absorption par Tunisie Leasing de sa filiale, la Tunisie Factoring, l'approbation et l'autorisation prévues respectivement par les articles 336 et 416 du Code des Sociétés Commerciales. Cette approbation et autorisation ont été octroyées sans préjudice des éventuelles dispositions légales régissant l'activité des sociétés concernées par l'opération de fusion envisagée.

Le texte de la décision est disponible sur le site internet du CMF : www.cmf.tn

**APPROBATION D'UNE OPERATION
DE FUSION-ABSORPTION**

A la demande de la société Tunisie Factoring, le Collège du Conseil du Marché Financier a, par décision n°64 du 20 décembre 2017, accordé à l'opération de fusion par absorption de ladite société par la société Tunisie Leasing, l'approbation et l'autorisation prévues respectivement par les articles 336 et 416 du Code des Sociétés Commerciales. Cette approbation et autorisation ont été octroyées sans préjudice des éventuelles dispositions légales régissant l'activité des sociétés concernées par l'opération de fusion envisagée.

Le texte de la décision est disponible sur le site internet du CMF : www.cmf.tn

AVIS DE SOCIETES

**Emission d'un emprunt obligataire
sans recours à l'appel public à l'épargne****Banque Nationale Agricole**

*Société Anonyme au capital de 160 000 000 dinars divisé en 32 000 000 actions
de nominal 5 dinars entièrement libérées*

Siège social : 5, Rue de Syrie 1002 - Tunis

Registre de Commerce : B142431996

Tél : 71 831 000

Fax : 71 830 152

**Emission d'un Emprunt Obligataire Subordonné
« Emprunt subordonné BNA 2017-2 » de 50MD Sans recours à l'Appel
Public à l'Epargne**

1. Décision à l'origine de l'émission

L'Assemblée Générale Ordinaire réunie le **22/05/2017** a autorisé l'émission par la banque d'un ou de plusieurs emprunts obligataires pour un montant global de 200MD et ce, avant la date de la tenue de la prochaine Assemblée Générale Ordinaire et a délégué les pouvoirs nécessaires au Conseil d'Administration pour en arrêter les conditions et modalités.

Usant de ces pouvoirs, le Conseil d'Administration de la banque s'est réuni le **28/11/2017** et a décidé d'émettre un emprunt obligataire subordonné d'un montant de 50MD et ce sans recours à l'Appel Public à l'Epargne, selon les conditions suivantes :

Catégorie	Durée	Taux d'intérêt	Amortissement
A	5 ans	7,6%	Constant par 1/5 à partir de la 1 ^{ère} année
B	7 ans dont 2 ans de grâce	7,75%	Constant par 1/5 à partir de la 3 ^{ème} année

2. Renseignements relatifs à l'émission**➤ Montant**

Le montant nominal du présent emprunt obligataire est fixé à 50 millions de dinars divisé en 500 000 obligations subordonnées de 100 dinars de nominal.

Le montant souscrit de l'emprunt obligataire subordonné « Emprunt Subordonné BNA 2017-2 » fera l'objet d'une publication aux bulletins officiels du CMF et de la BVMT.

➤ Période de souscription et de versement

Les souscriptions et les versements à cet emprunt subordonné seront reçus à partir du **19/12/2017** auprès de BNA Capitaux, Intermédiaire en bourse et seront clôturées au plus tard le **29/12/2017**. Les souscriptions peuvent être clôturées sans préavis dès que le montant de 50MD est intégralement souscrit.

En cas d'un placement d'un montant inférieur à 50 000 000 dinars à la date de clôture de la période de souscription, soit le **29/12/2017**, les souscriptions à cet emprunt seront clôturées et le montant de l'émission correspondra à celui effectivement collecté par la banque à cette date.

- Suite -

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

➤ **But de l'émission**

L'émission de l'emprunt obligataire subordonné « Emprunt Subordonné BNA 2017-2 » s'inscrit dans le cadre de la consolidation des fonds propres de la BNA afin de se conformer aux ratios prudentiels énoncés par la Banque Centrale de Tunisie.

En effet, la circulaire de la Banque Centrale 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 susvisée (à savoir 50% du montant des fonds propres nets de base).

1. Caractéristiques des titres émis

➤ **Dénomination de l'emprunt** : « Emprunt Subordonné BNA 2017-2 »

➤ **Prix de souscription, Prix d'émission et modalités de paiement** : Les obligations subordonnées souscrite dans le cadre de la présente émission seront émises au pair, soit 100 dinars par obligation subordonnée, payables intégralement à la souscription.

➤ **Prix de remboursement** : Le prix de remboursement est de 100 dinars par obligation subordonnée.

➤ **Forme des titres** : Les obligations subordonnées du présent emprunt seront nominatives.

➤ **Nature des titres** : Titres de créance.

➤ **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 IV, titre 1, sous titre 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.

➤ **Catégorie des titres** : Obligations subordonnées qui se caractérisent par leur rang de créance contractuellement défini la clause de subordination (cf. Rang de créance)

➤ **Modalité 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 BNA Capitaux mentionnant la catégorie et la quantité y afférente.

➤ **Date de jouissance des 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 entre la date effective de sa souscription et libération et la date limite de clôture des souscriptions, soit le **29/12/2017** seront décomptés et payés à cette dernière date. Toutefois, la date unique de jouissance en intérêts pour toutes les obligations subordonnées émises est fixée au **29/12/2017**, soit la date limite de clôture des souscriptions à cet emprunt.

➤ **Date de règlement** : Les obligations subordonnées seront payables en totalité à la souscription.

- Suite -

➤ **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 7,6%;
- Catégorie B : d'une durée de 7 ans dont 2 années de grâce au taux fixe de 7,75%;

Pour la catégorie A d'une durée de 5 ans

- **Taux fixe :** Taux annuel brut de 7,6% 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.

Pour la catégorie B d'une durée de 7 ans dont 2 ans de grâce

- **Taux fixe :** Taux annuel brut de 7,75% 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.

➤ **Amortissement et remboursement :** Toutes les obligations subordonnées émises sont amortissables d'un montant annuel constant de 20D par obligation subordonnée, soit un cinquième de la valeur nominale de chaque obligation. Cet amortissement commencera à la première année pour la catégorie A et à la troisième année pour la catégorie B. L'emprunt sera amorti en totalité le 29/12/2022 pour la catégorie A et le 29/12/2024 pour la catégorie B.

Paiement : Les paiements annuels des intérêts et le remboursement du capital dû seront effectués à terme échu, le **29 Décembre** de chaque année auprès des dépositaires et à travers Tunisie Clearing.

Le premier paiement en intérêts aura lieu le **29/12/2018**.

Le premier remboursement en capital aura lieu le 29/12/2018 pour la catégorie A et le 29/12/2020 pour la catégorie B.

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

Le taux de rendement actuariel d'un emprunt 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.

Ce taux est de 7,6% l'an pour la catégorie A et 7,75% l'an pour la catégorie B pour un souscripteur qui conserverait ses titres jusqu'au remboursement final.

➤ **Durée totale, Durée de vie moyenne de l'emprunt et Duration de l'emprunt**

- **Durée totale**

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

- 5 ans pour la catégorie A ;
- 7 ans dont 2 années de grâce pour la catégorie B.

- **Durée de vie moyenne**

La durée de vie moyenne pour les différentes catégories de l'emprunt subordonné « Emprunt Subordonné BNA 2017-2 » est comme suit :

- 3 ans pour la catégorie A ;
- 5 ans pour la catégorie B.

- **Duration de l'emprunt (souscription à taux fixe)**

La duration pour les obligations de la catégorie A est égale à **2,732** années et de **4,277** années pour les obligations de la catégorie B.

- Suite -

➤ **Mode de placement :** Il s'agit d'un placement privé. **L'émission de cet emprunt subordonné se fera sans recours à l'Appel Public à l'Epargne. Toutefois, les souscriptions à cet emprunt ne pourront être faites ni au profit d'OPCVM, ni au profit de comptes gérés.**

➤ **Cessibilité des obligations :** Les obligations émises dans le cadre de cet emprunt obligataire sont librement cessibles. **Toutefois, les souscripteurs audit emprunt s'engagent à ne pas céder leurs obligations au profit d'OPCVM ou au profit de comptes gérés. Les intermédiaires en bourse chargés des transactions portant sur ces obligations sont tenus de s'assurer de cette condition. En cas de cession, l'acquéreur s'engage à respecter la condition ci-dessus fixée, préalablement au vendeur et ce, pour la durée de vie restante de l'emprunt.**

➤ **Rang de créance et Maintien de l'emprunt à son rang**

• **Rang de créance :**

En cas de liquidation de la BNA, 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 30/11/2016 sous le n°16-010.

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 :**

La BNA 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 susmentionné, 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.

➤ **Domiciliation de l'emprunt :** L'établissement et la délivrance des attestations portant sur le nombre d'obligations détenues ainsi que la tenue du registre des obligations subordonnées de l' « Emprunt subordonnée BNA 2017-2 » seront assurés durant toute la durée de vie de l'emprunt par la BNA Capitaux.

L'attestation délivrée à chaque souscripteur mentionnera la catégorie choisie par ce dernier et la quantité d'obligations y afférente.

➤ **Fiscalité des titres :** Droit commun régissant la fiscalité des obligations.

➤ **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.

- Suite -

- **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 déjà émis ou contractés, ou qui pourraient être émis ou contractés ultérieurement par l'émetteur proportionnellement à leur montant restant dû, 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.

➤ **Risque lié à l'émission du présent emprunt obligataire :** Selon les règles prudentielles régissant les établissements financiers exigeant une adéquation entre les ressources et les emplois qui leur sont liées, la souscription au taux fixe risquerait 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.

AVIS DE SOCIETES

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 4^{ème} trimestre de l'exercice 2017, pour tout placement sollicité après le 20/01/2018.**

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 SUBORDONNE
« ATB SUBORDONNE 2017 »**

DECISIONS A L'ORIGINE DE L'EMISSION :

L'Assemblée Générale Ordinaire des actionnaires de l'Arab Tunisian Bank réunie le **15/05/2014** a autorisé l'émission d'un emprunt obligataire pour un montant de 50 millions de dinars à émettre dans un délai ne dépassant pas 5 ans à partir de la date de ladite AGO et a donné pouvoirs au Conseil d'Administration pour accomplir les formalités nécessaires pour réaliser l'émission en une ou plusieurs fois et en fixer les caractéristiques.

Dans le cadre de cette autorisation, le Conseil d'Administration réuni le **05/03/2017** a décidé d'émettre un emprunt obligataire de 50 millions de dinars et a également donné pouvoir au Comité Exécutif de Crédit de fixer les conditions d'émission.

A cet effet, le Comité Exécutif de Crédit a décidé d'émettre un emprunt obligataire subordonné de 50 millions de dinars selon les conditions suivantes :

- ✓ Catégorie A : d'une durée de 7 ans dont 2 ans de grâce au taux variable TMM+2,05%
- ✓ Catégorie B : d'une durée de 10 ans au taux variable TMM+2,1%

RENSEIGNEMENTS RELATIFS A L'OPERATION :

Montant de l'emprunt :

Le montant nominal du présent emprunt obligataire subordonné « ATB Subordonné 2017 » est de 50 millions de dinars, divisé en 500 000 obligations de 100 dinars de nominal.

Le montant définitif de l'emprunt « ATB Subordonné 2017 » fera l'objet d'une publication aux bulletins officiels du CMF et de la BVMT.

Période de souscription et de versement :

Les souscriptions à cet emprunt subordonné seront ouvertes le **25/12/2017** et clôturées sans préavis au plus tard le **15/03/2018**. Elles peuvent être clôturées sans préavis dès que le montant maximum de l'émission (50 000 000 dinars) est intégralement souscrit.

Les demandes de souscription seront reçues dans la limite des titres émis, soit un maximum de 500 000 obligations subordonnées.

En cas de placement d'un montant inférieur à 50 000 000 dinars à la date de clôture de la période de souscription, soit le **15/03/2018**, les souscriptions seront prorogées jusqu'au **23/03/2018** avec maintien de la date unique de jouissance en intérêts. Passé ce délai, le montant de l'émission correspondra à celui effectivement collecté par la banque.

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 effective des souscriptions.

- Suite -

Organismes financiers chargés de recueillir les souscriptions du public :

Les souscriptions à cet emprunt subordonné et les versements seront reçus à partir du **25/12/2017** auprès de l'Arab Financial Consultants, intermédiaire en bourse, sis Building El Karama Bloc A – Les jardins du Lac II – les Berges du Lac – 1053 – Tunis.

But de l'émission :

L'émission de l'emprunt obligataire subordonné « ATB Subordonné 2017 » s'inscrit essentiellement dans le cadre de la réalisation du plan stratégique (sur 5 ans) de l'ATB afin d'améliorer ses ratios prudentiels énoncés par la Banque Centrale de Tunisie et de consolider ses fonds propres.

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, composants 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 susvisée (à savoir 50% du montant des fonds propres nets de base).

CARACTERISTIQUES DES TITRES EMIS :

Nature, forme et délivrance des titres :

Dénomination de l'emprunt : « ATB Subordonné 2017 »

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, titre 1, 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.

Nature des titres : Titres de créance.

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).

Modalité et délais de délivrance des titres : Le souscripteur recevra, dès la clôture de l'émission, une attestation portant sur le nombre des obligations détenues délivrée par l'intermédiaire agréé mandaté (AFC- Intermédiaire en bourse).

Prix de souscription et d'émission :

Les obligations subordonnées souscrites dans le cadre de la présente émission seront émises au pair, soit 100 dinars par obligation, payables 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 **15/03/2018** seront décomptés et payés à cette dernière date.

La date unique de jouissance en intérêts pour toutes les obligations subordonnées émises et qui servira de base pour les besoins de la cotation en bourse est fixée à la date limite de clôture des souscriptions à l'emprunt subordonné, soit le **15/03/2018** et ce, même en cas de prorogation de cette date.

Date de règlement : Les obligations seront payables en totalité à la souscription.

Taux d'intérêts :

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

✓ Catégorie A : d'une durée de 7 ans dont 2 ans de grâce au taux variable **TMM+2,05%**

Catégorie B : d'une durée de 10 ans au taux variable **TMM+2,1%**

- Suite -

Catégorie A d'une durée de de 7 ans dont 2 ans de grâce

- *Taux variable* : Taux du Marché Monétaire (TMM publié par la BCT) +2,05% brut l'an calculé sur la valeur nominale restant due de chaque obligation 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 205 points de base. Les douze mois à considérer vont du mois de Mars de l'année N-1 au mois de Février de l'année N.

Catégorie B d'une durée de 10 ans

- *Taux variable* : Taux du Marché Monétaire (TMM publié par la BCT) +2,1% brut l'an calculé sur la valeur nominale restant due de chaque obligation 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 210 points de base. Les douze mois à considérer vont du mois de Mars de l'année N-1 au mois de Février de l'année N.

Le souscripteur choisira lors de la souscription la catégorie et le taux à adopter.

Amortissement et remboursement :

Toutes les obligations subordonnées émises sont amortissables d'un montant annuel constant :

- ✓ par un cinquième de la valeur nominale à partir de la troisième année correspondant à 20 dinars par obligation pour la catégorie A.
- ✓ par un dixième de la valeur nominale à partir de la première année correspondant à 10 dinars par obligation pour la catégorie B.

L'emprunt sera amorti en totalité le **15/03/2025** pour la catégorie A et le **15/03/2028** pour la catégorie B.

Prix de remboursement : le prix de remboursement est de 100 dinars par obligation.

Paiement :

Le paiement annuel des intérêts et le remboursement du capital dû seront effectués à terme échu, le **15 mars** de chaque année.

Le premier remboursement des intérêts aura lieu le **15/03/2019** pour les deux catégories.

Le premier remboursement en capital aura lieu le **15/03/2021** pour la catégorie A et le **15/03/2019** pour la catégorie B.

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

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 arrêtée au mois de Novembre 2017(à titre indicatif), qui est égale à 4,7750%, et qui est supposée cristallisée à ce niveau pendant toute la durée de l'emprunt, permet de calculer un taux de rendement actuariel annuel de 6,8250% pour la catégorie A et de 6,8750% pour la catégorie B.

Sur cette base, les conditions d'émission et de rémunération font ressortir une marge actuarielle de 2,05% pour la catégorie A et de 2,1% pour la catégorie B et ce, pour un souscripteur qui conserverait ses titres jusqu'à leur remboursement final.

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

- Durée totale

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

- ✓ **7 ans** dont 2 années de grâce pour la catégorie A
- 10 ans** pour la catégorie B

- Suite -

▪ **Durée de vie moyenne**

Il s'agit de 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 deux catégories du présent emprunt est de :

- ✓ 5 années pour la catégorie A
- ✓ 5,5 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 « ATB 2017 ».

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.

Mode de placement :

L'emprunt obligataire subordonné objet de la présente note d'opération est émis par appel public à l'épargne. Les souscriptions à cet emprunt seront ouvertes à toute personne physique ou morale intéressée 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 de l'Arab Financial Consultants, intermédiaire en bourse, sis Building El Karama Bloc A – Les jardins du Lac II – les Berges du Lac – 1053 Tunis-

Notation de l'emprunt:

Le présent emprunt obligataire subordonné n'est pas noté.

Notation de la banque:

L'ATB est notée :

- ✓ par l'agence Moody's, sur l'échelle internationale, 'Ba3' à long terme en monnaie locale et 'B1' en monnaie étrangère avec perspective d'évolution stable en date du 29/05/2017.
- ✓ par l'agence Fitch Ratings, sur l'échelle internationale (en monnaie locale et étrangère) 'BB-' à long terme et 'B' à court terme avec perspective d'évolution stable et sur l'échelle nationale 'AA+' à long terme et 'F1+' à court terme avec perspective d'évolution stable en date du 22/06/2017.

Organisation de la représentation des obligataires :

Les obligataires peuvent se réunir en Assemblée Spéciale laquelle assemblée peut émettre un avis préalable sur les questions inscrites à la délibération de l'Assemblée Générale Ordinaire des actionnaires. Cet avis est consigné au procès verbal de l'Assemblée Générale des actionnaires.

- Suite -

L'Assemblée Générale Spéciale des obligataires désigne l'un de ses membres pour la représenter et défendre les intérêts des obligataires.

Les dispositions des articles 327 et 355 à 365 du code des sociétés commerciales s'appliquent à l'Assemblée Générale Spéciale des obligataires et à son représentant.

Le représentant de l'Assemblée Générale des obligataires a la qualité pour la représenter devant les tribunaux.

Fiscalité des titres :

Les intérêts annuels des obligations de cet emprunt sont soumis à une retenue d'impôt que la loi met ou pourrait mettre à la charge des personnes physiques ou morales.

En l'état actuel de la législation, et suite à l'unification des taux de la retenue à la source sur les revenus des capitaux mobiliers, telle qu'instituée par la loi n°96-113 du 30 Décembre 1996, portant loi de finances pour la gestion 1997, les intérêts sont soumis à une retenue à la source au taux unique de 20%.

Cette retenue est définitive et non susceptible de restitution sur les revenus des obligations revenant à des personnes morales non soumises à l'impôt sur les sociétés ou qui en sont totalement exonérées en vertu de la législation en vigueur.

Conformément à l'article 39 du code de l'IRPP et de l'IS, sont déductibles de la base imposable, les intérêts perçus par le contribuable au cours de l'année au titre de comptes spéciaux d'épargne ouverts auprès des banques, ou de la caisse d'épargne nationale de Tunisie ou au titre des emprunts obligataires émis à partir du 1^{er} janvier 1992 dans la limite d'un montant annuel de mille cinq cent dinars (1500 dinars) sans que ce montant n'excède mille dinars (1000 dinars) pour les intérêts provenant des comptes spéciaux d'épargne ouverts auprès des banques et auprès de la caisse d'épargne nationale de Tunisie.

RENSEIGNEMENTS GENERAUX :

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

L'établissement, la délivrance des attestations portant sur le nombre d'obligation détenues ainsi que la tenue du registre des obligations subordonnées de l'emprunt « **ATB Subordonné 2017** » seront assurés durant toute la durée de vie de l'emprunt par l'AFC, intermédiaire en Bourse. L'attestation délivrée à chaque souscripteur mentionnera le taux d'intérêt et quantité d'obligations y afférentes.

Marché des titres : Les titres de créance de l'ATB sont négociés sur le marché obligataire de la cote de la Bourse des Valeurs Mobilières de Tunis.

Il existe un emprunt obligataire émis par l'ATB coté en 2007 sur le marché obligataire de la cote de la bourse sur 4 lignes.

De même, il existe un emprunt obligataire subordonné coté en 2009 sur le marché obligataire sur 3 lignes.

Il n'existe pas des titres émis par l'émetteur qui sont négociés sur des marchés des titres étrangers.

Dès la clôture des souscriptions au présent emprunt, l'ATB s'engage à charger l'intermédiaire en bourse AFC de demander l'admission des obligations subordonnées souscrites à l'emprunt « **ATB Subordonné 2017** » au marché obligataire de la cote de la Bourse des Valeurs Mobilières de Tunis.

Prise en charge par Tunisie Clearing :

L'ATB s'engage, dès la clôture des souscriptions de l'emprunt obligataire subordonné « **ATB Subordonné 2017** », à entreprendre les démarches nécessaires auprès de TUNISIE CLEARING, en vue de la prise en charge des obligations subordonnées souscrites.

Tribunal compétent en cas de litige : Tout litige pouvant surgir suite à l'émission, au paiement et à l'extinction de cet emprunt 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.

- Suite -

▪ **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 déjà émis ou contractés, ou qui pourraient être émis ou contractés ultérieurement par l'émetteur proportionnellement à leur montant restant dû, 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.

Le prospectus relatif à la présente émission est constitué d'une note d'opération visée par le CMF en date du **11/12/2017** sous le n°**17-0991**, du document de référence « ATB 2017 » enregistré auprès du CMF en date du **11/12/2017** sous le n°**17-006** et des indicateurs d'activité de l'émetteur relatifs au 4^{ème} trimestre 2017 pour tout placement sollicité après le 20/01/2018.

La note d'opération et le document de référence sont mis à la disposition du public sans frais auprès de l'ATB : 9 Rue HédiNouira 1001-TUNIS ; de l'AFC : Carré de l'Or Les Jardins du Lac II- 1053 Les Berges du Lac 2-Tunis et sur le site Internet du CMF : www.cmf.org.tn et le site Internet de l'ATB : www.atb.com.tn

Les indicateurs d'activité de l'émetteur relatifs au 4^{ème} trimestre 2017 seront publiés au bulletin officiel du CMF et sur son site internet au plus tard le 20/01/2018.

AVIS DE SOCIETES

**Fusion absorption par Tunisie Leasing
de sa filiale Tunisie Factoring**

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. Les indicateurs d'activité de Tunisie Leasing relatifs au 4^{ème} trimestre 2017 viendront compléter les informations contenues dans le présent prospectus, au plus tard le 20 janvier 2018.

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.

Tunisie Leasing

Siège social : Centre Urbain Nord, Av Hédi Karray -1082 Tunis Mahrajène-

1. Aspect économique de l'opération :

L'opération envisagée consiste en un regroupement par Tunisie Leasing de l'une de ses filiales. Cette opération prendra la forme d'une fusion absorption par Tunisie Leasing de sa filiale, la Société Tunisie Factoring qu'elle détient à 100% ; fusion dite simplifiée.

2. Date d'approbation du principe de fusion

Les conseils d'administration de Tunisie Leasing réuni en date du **25 août 2015** et celui de Tunisie Factoring réuni en date du **27 juillet 2017** ont donné leur accord de principe à l'effet de procéder à une fusion par voie d'absorption de Tunisie Factoring par Tunisie Leasing.

3. Dates des assemblées générales appelées à approuver l'opération :

Les assemblées Générales Extraordinaires appelées à approuver l'opération de fusion absorption seront tenues comme suit :

- Le **11/12/2017** : date de la tenue de l'AGE de Tunisie Factoring en vue d'apporter, au titre de la fusion, à la société Tunisie Leasing la totalité de son patrimoine, moyennant la prise en charge par la société absorbante l'intégralité du passif de Tunisie Factoring ainsi que les frais entraînés par la dissolution de celle-ci.
- Le **12/12/2017** : date de la tenue de l'AGE de Tunisie Leasing en vue de décider la fusion par absorption de Tunisie Factoring et l'affectation d'un Boni de Fusion.

4. Motifs et buts de l'opération

L'opération de fusion absorption de Tunisie Factoring par Tunisie Leasing présente pour le groupe de multiples avantages :

- Suite -

- Mutualiser plusieurs fonctions support comme la comptabilité, la trésorerie, les ressources humaines, l'audit interne, le management du risque et l'informatique, ce qui permettra de réaliser des économies d'échelle importantes.
- Eviter les doubles charges de gouvernance et de contrôle à plusieurs niveaux : Conseil d'Administration, Comités émanant des Conseils, Direction Générale, Commissariat aux Comptes.
- Assurer un meilleur suivi des engagements des deux activités (leasing et factoring) qui souvent concernent des relations communes
- Renforcer et rendre plus efficace la synergie des équipes commerciales.
- Optimiser la gestion des ressources humaines en favorisant l'interchangeabilité des cadres entre les départements du Leasing et Factoring.
- Augmenter les fonds propres de Tunisie Leasing à hauteur du boni de liquidation.

5 - Agrément de la Banque Centrale de Tunisie

Conformément aux dispositions des articles **24** et **30** de la loi **n°2016-48** du **11 juillet 2016** relative aux banques et aux établissements financiers, la commission d'agrément auprès de la Banque Centrale de Tunisie a donné en date du **23 Novembre 2017** à l'opération de fusion absorption de Tunisie Factoring par Tunisie Leasing son agrément de principe.

6 - Date d'effet de la fusion

La fusion prend effet à compter de la date de l'Assemblée Générale Extraordinaire qui va décider l'opération de fusion.

Tous les éléments d'actif et de passif recensés et évalués à la date du 31 décembre 2016 de la société Tunisie Factoring, seront apportés par elle au titre de la fusion. En revanche, toutes les opérations actives et passives effectuées par la société Tunisie Factoring depuis le **1^{er} janvier 2017** et jusqu'au jour de la réalisation définitive de la fusion, seront prises en charge par la société « Tunisie Leasing ».

A cet effet, tous les comptes comptables du dernier exercice de Tunisie Factoring, société absorbée, afférente à la période courue depuis le 1er janvier 2017 et jusqu'au jour de la réalisation définitive de la fusion seront remis à la société « Tunisie Leasing », société absorbante.

7 - Evaluation des sociétés fusionnantes :

L'évaluation des **sociétés fusionnantes Tunisie Leasing et Tunisie Factoring** a été effectuée par la société « DELTA CONSULT », société inscrite au tableau de l'ordre des experts comptables de Tunisie sur la base des états financiers arrêtés au 31/12/2016.

a. Evaluation de la société absorbante Tunisie Leasing :

L'évaluation de la société absorbante Tunisie Leasing a été réalisée selon deux méthodes différentes :

- La méthode de l'actif net réévalué
- La méthode des superprofits

- Suite -

Méthode	Valeur de l'entreprise en KDT	Valeur de l'action en DT
Méthode basée sur l'actif net réévalué	160 403	17,823
Méthode basée sur l'actualisation des super profits	195 312	21,701
Valeur moyenne	177 857	19,762

a. Evaluation de la société absorbée Tunisie Factoring :

L'évaluation de la société absorbée Tunisie Factoring a été réalisée selon deux méthodes différentes :

- La méthode de Discounted Cash Flow (DCF)
- La méthode des superprofits

Méthode	Valeur de l'entreprise en KDT	Valeur de l'action en DT
Méthode des Discounted Cash Flow	22 171	22,171
Méthode basée sur l'actualisation des super profits	28 347	28,347
Valeur moyenne	25 259	25,259

Les valeurs retenues

Le prix retenu de Tunisie Leasing est de **19,762 DT**.

Le prix retenu de Tunisie Factoring est de **25,259 DT**.

8-La parité d'échange :

Le rapport d'échange des titres est fixé à trente-deux (32) actions de la société Tunisie Leasing pour vingt-cinq (25) actions de Tunisie Factoring. Cette parité a été déterminée en faisant le rapport entre la valeur de l'action de Tunisie Factoring (estimée à **25,259 DT**) et la valeur par action de Tunisie Leasing (estimée à **19,762 DT**).

Il résulte de ce rapport d'échange que le un million (**1.000.000**) d'actions composant le capital de Tunisie Factoring devrait recevoir, en rémunération de l'apport de ladite société, un million deux cents quatre vingt mille (**1.280.000**) actions à créer par la société Tunisie Leasing.

Toutefois et du fait que la société Tunisie Leasing est propriétaire de la totalité des actions formant le capital de la Tunisie Factoring, elle renonce à exercer des droits à l'attribution de ses propres actions et qu'il n'y a pas donc lieu à créer des actions en rémunération des actifs nets apportés.

9-Conséquences de la fusion absorption pour la société absorbante et ses actionnaires:

b. Incidence sur les capitaux propres :

- Suite -

L'opération de fusion engendrera un 'Boni de fusion' qui sera comptabilisé au niveau des capitaux propres de Tunisie Leasing.

En effet l'apport net de Tunisie Factoring à Tunisie Leasing s'élevant à la somme de **25.259.146 DT** et le montant de la participation de TL au capital de Tunisie Factoring étant de **11.087.997¹ DT**, la différence entre ces deux sommes, soit **14.171.149 DT** représente le montant prévu du Boni de fusion qui sera inscrit au bilan de Tunisie Leasing dans un compte "Boni de fusion" au niveau des fonds propres.

	Nombre de titres	Capital social (en DT)	Boni de fusion
Situation de départ	9 000 000	45 000 000	-
Conséquences du nombre total de titres créés	-	-	-
Conséquence des titres annulés	-	-	14 171 149
Situation après l'opération	9 000 000	45 000 000	14 171 149

a. Incidence sur la situation comptable de Tunisie Leasing :

- L'annulation des titres de Tunisie Factoring détenus par Tunisie Leasing pour **9.757 KDT** et ce, compte tenu des rachats à réaliser pour ramener sa participation à 100% ;
- La constatation d'un Goodwill pour **4.290 KDT** amortissable sur 20 ans à partir de 2017 ;
- La constatation d'un passif d'impôt différé pour **923 KDT**, relatif aux plus-values de fusion, à rapporter au résultat fiscal de Tunisie Leasing sur une durée de 5 ans ; et
- La comptabilisation d'un boni de fusion pour **14.171 KDT** parmi les capitaux propres.

b. Incidence sur le calcul du bénéfice net par action

Suite à l'opération de fusion absorption, le bénéfice net par action affiche une hausse de **2,22%**.

	2016 pro forma	2016	2015
Résultat net	12 906 985	12 626 858	9 499 371
Nombre d'actions	9 000 000	9 000 000	9 000 000
Bénéfice par action	1,43	1,40	1,06

Le prospectus relatif à la présente opération visé par le CMF en date du 4 Décembre 2017 sous le n°17-0989 du sera mis à la disposition du public et des actionnaires, sans frais, auprès de Tunisie Leasing, Centre Urbain Nord avenue Hedi Karray -1082 Tunis Mahrajène-, l'intermédiaire en bourse Tunisie Valeurs, Immeuble Integra, Centre Urbain Nord -1082 Tunis Mahrajène- et sur le site internet du CMF : www.cmf.org.tn.

¹ C'est la valeur de la participation de TL au capital de TF de **9 757 418 DT** (Soit **93,34%** du capital) au 31/12/2016 majorée par un montant de **1 330 579 DT** représentant le coût d'acquisition du reliquat des actions de TF (**6,66%** du capital) suite à une transaction boursière en date du 06/10/2017.

AVIS DE SOCIETES

EMISSION D'UN EMPRUNT OBLIGATAIRE**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. Le visa n'implique ni approbation de l'opportunité de l'opération ni authentification des éléments comptables et financiers présentés. Il doit être accompagné des indicateurs d'activité de l'émetteur relatifs au quatrième trimestre de l'exercice 2017 prévus par la réglementation en vigueur régissant le marché financier, pour tout placement sollicité après le 20 janvier 2018. 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 «HL 2017-3»

Décisions à l'origine de l'émission

L'Assemblée Générale Ordinaire réunie le **17/05/2017** a autorisé l'émission par Hannibal Lease d'un ou plusieurs emprunts obligataires ordinaires et/ou subordonnés dans la limite d'un montant de Cent cinquante Millions de Dinars (150.000.000 DT) sur 2017 et 2018 et a donné pouvoir au Conseil d'Administration pour en fixer les montants successifs, les modalités et les conditions.

Dans le cadre de cette autorisation, le Conseil d'Administration réuni le **15/11/2017** a approuvé l'émission de l'emprunt obligataire « HL 2017-03 » et a fixé le montant, les modalités et les conditions comme suit :

- | | |
|----------------------------|--|
| a. Montant de l'emprunt | :30 000 000 dinars susceptible d'être porté à 40 000 000 dinars; |
| b. Nominal de l'obligation | : 100 dinars par obligation ; |
| c. Forme de l'obligation | : les obligations sont nominatives ; |
| d. Prix d'émission | :100 dinars par Obligation payable intégralement à la souscription; |
| e. Durée et Taux d'intérêt | Catégorie A : Durée : 5 ans ; Taux d'intérêt : fixe 8,0% brut l'an et/ou variable (TMM+2,4%) brut l'an au choix du souscripteur ;
Catégorie B : Durée : 7 ans dont 2 ans de grâce ; Taux d'intérêt : 8,25% brut l'an; |
| f. Amortissement | :les obligations sont amortissables annuellement par un cinquième de la valeur nominale, soit 20 dinars par obligation. Cet amortissement commence à la 1 ^{ère} année pour la catégorie A et à la 3 ^{ème} année pour la catégorie B. |

RENSEIGNEMENTS RELATIFS A L'OPERATION**Montant**

L'emprunt obligataire « HL 2017-03 » est d'un montant de 30 000 000 dinars susceptible d'être porté à 40 000 000 dinars divisé en 300 000 obligations susceptible d'être porter 400 000 obligations de nominal 100 dinars. Le montant définitif de l'emprunt « HL 2017-03 » fera l'objet d'une publication aux bulletins officiels du CMF et de la BVMT

- Suite -

Période de souscription et de versement

Les souscriptions à cet emprunt seront ouvertes le **18/12/2017** et clôturées au plus tard le **26/01/2018**. Elles peuvent être clôturées sans préavis dès que le montant maximum de l'émission (40 000 000 dinars) est intégralement souscrit.

Les demandes de souscription seront reçues dans la limite des titres émis, soient un maximum de 400 000 obligations.

En cas de placement d'un montant supérieur ou égal à 30 000 000 dinars à la date de clôture de la période de souscription, soit le **26/01/2018**, les souscriptions à cet emprunt seront clôturées et le montant de l'émission correspondra à celui effectivement collecté par la société à cette date.

En cas de placement d'un montant inférieur à 30 000 000 dinars à la date de clôture de la période de souscription, soit le **26/01/2018**, les souscriptions seront prorogées jusqu'au **01/03/2018** avec maintien de la date unique de jouissance en intérêts. Passé ce délai, le montant de l'émission correspondra à celui effectivement collecté par la société.

Un avis de clôture sera publié aux bulletins officiels du Conseil du Marché Financier et de la Bourse des Valeurs Mobilières de Tunis dès la clôture effective des souscriptions.

Organismes financiers chargés de recueillir les souscriptions du public

Les souscriptions à cet emprunt et les versements seront reçus à partir du **18/12/2017** auprès de MAC S.A. –intermédiaire en bourse, sis au Green Center – Bloc C 2ème étage, Rue du Lac constance – Les Berges du Lac Tunis.

But de l'émission

Le produit de la présente émission est destiné à participer au financement des immobilisations à donner en leasing, au titre de l'exercice 2017, qui s'élèvent à 430 millions de dinars.

En effet, le besoin total du financement en ressources obligataires prévu pour l'exercice 2017 est de 120 millions de dinars.

CARACTERISTIQUES DES TITRES EMIS

- **Dénomination de l'emprunt** : « HL 2017-3 »
- **Nature des titres** : Titres de créances.
- **Forme des titres** : Les obligations du présent emprunt seront nominatives.
- **Catégorie des titres** : Ordinaires.
- **Modalités et délais de délivrance des titres** : Le souscripteur recevra, dès la clôture de l'émission, une attestation portant sur le nombre d'obligations détenues délivrée par l'intermédiaire agréé mandaté (MAC SA, intermédiaire en Bourse).

Prix de souscription et d'émission:

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

Date de jouissance en intérêts :

Chaque obligation 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 entre la date effective de sa souscription et libération et la date limite de clôture des souscriptions, soit le **26/01/2018**, seront décomptés et payés à cette dernière date.

Toutefois, la date unique de jouissance en intérêts, pour toutes les obligations émises, servant de base pour les besoins de la cotation en bourse, est fixée à la date limite de clôture des souscriptions à l'emprunt, soit le **26/01/2018**.

Date de règlement :

Les obligations seront payables en totalité à la souscription.

Taux d'intérêt :

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

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

- Suite -

✓ **Taux variable** : Taux du Marché Monétaire (TMM publié par la BCT) + **2,4%** brut l'an calculé sur la valeur nominale restant due de chaque obligation 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 **240** points de base. Les douze mois à considérer vont du mois de **Janvier** de l'année N-1 au mois de **Décembre** de l'année N-1.

✓ **Taux fixe** : Taux annuel brut de **8,0%** l'an calculé sur la valeur nominale restant due de chaque obligation au début de chaque période au titre de laquelle les intérêts sont servis.

Le souscripteur choisira lors de la souscription le type de taux à adopter.

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

✓ **Taux fixe** : Taux annuel brut de **8,25%** l'an calculé sur la valeur nominale restant due de chaque obligation au début de chaque période au titre de laquelle les intérêts sont servis.

Amortissement-remboursement :

Toutes les obligations 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 la catégorie A et à la troisième année pour la catégorie B.

L'emprunt sera amorti en totalité le **26/01/2023** pour la catégorie A et le **26/01/2025** pour la catégorie B.

Prix de remboursement :

Le prix de remboursement est de 100 dinars par obligation.

Paiement :

Le paiement annuel des intérêts et le remboursement du capital dû seront effectués à terme échu, le **26 Janvier** de chaque année.

Le premier paiement en intérêts aura lieu le **26/01/2019**.

Le premier remboursement en capital aura lieu le **26/01/2019** pour la catégorie A et le **26/01/2021** pour la catégorie B.

Les paiements des intérêts et les remboursements du capital seront effectués auprès des dépositaires à travers TUNISIE CLEARING

Taux de rendement actuariel et marge actuarielle :

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

Le taux de rendement actuariel d'un emprunt 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.

Ce taux est de **8,0%** l'an pour la catégorie A et **8,25%** l'an pour la catégorie B

- **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 arrêté au mois d'Octobre 2017 (à titre indicatif), qui est égale à 4,692%; et qui est supposée cristallisée à ce niveau pendant toute la durée de l'emprunt, permet de calculer un taux de rendement actuariel annuel de 7,092%. Sur cette base, les conditions d'émission et de rémunération font ressortir une marge actuarielle de **2,4%**, et ce, pour un souscripteur qui conserverait 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 sont émises pour une durée de :

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

- Suite -

- **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 «HL 2017-3» est comme suit:

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

- **Duration de l'emprunt :**

La duration pour les présentes obligations de cet emprunt est de **2,720** années pour la catégorie A et **4,238** années pour la catégorie C.

Garantie :

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

Notation de la société :

Le 26 Juillet 2017, l'agence de notation Fitch Ratings a confirmé la note nationale à long terme de BB (tun) attribuée à Hannibal Lease sur son échelle nationale qui s'établit comme suit :

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

Notation de l'emprunt:

L'agence de notation Fitch Ratings a attribué la note « **BB** » (tun) à l'emprunt objet de la présente Note d'Opération en date du **10/11/2017**.

Mode de placement :

L'emprunt obligataire objet de la présente note d'opération est émis par appel public à l'épargne. Les souscriptions à cet emprunt seront ouvertes à toute personne physique ou morale intéressée, aux guichets de MAC SA, intermédiaire en bourse.

Organisation de la représentation des porteurs des obligations

Les obligataires peuvent se réunir en assemblée spéciale, laquelle assemblée peut émettre un avis préalable sur les questions inscrites à la délibération de l'assemblée générale ordinaire des actionnaires. Cet avis est consigné au procès verbal de l'assemblée générale des actionnaires.

L'assemblée générale spéciale des obligataires désigne l'un de ses membres pour la représenter et défendre les intérêts des obligataires.

Les dispositions des articles 327 et 355 à 365 du code des sociétés commerciales s'appliquent à l'assemblée générale spéciale des obligataires et à son représentant.

Le représentant de l'assemblée générale des obligataires a la qualité pour la représenter devant les tribunaux.

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

L'établissement, la délivrance des attestations portant sur le nombre d'obligations détenues ainsi que la tenue du registre des obligataires de l'emprunt « HL 2017-03 » seront assurés durant toute la durée de vie de l'emprunt par MAC SA, intermédiaire en bourse.

L'attestation délivrée à chaque souscripteur doit mentionner le taux d'intérêt choisi par ce dernier et la quantité d'obligations y afférente.

Marché des titres

Hannibal Lease s'engage à charger l'intermédiaire en bourse MAC SA de demander, dès la clôture des souscriptions, l'admission de l'emprunt « HL 2017-03 » au marché obligataire de la cote de la Bourse des Valeurs Mobilières de Tunis.

- Suite -

Prise en charge par Tunisie Clearing :

Hannibal Lease s'engage, dès la clôture des souscriptions de l'emprunt « HL 2017-03 », à entreprendre les démarches nécessaires auprès de TUNISIE CLEARING, en vue de la prise en charge des obligations 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 sera de la compétence exclusive du tribunal de Tunis I.

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 liés, la souscription au taux indexé sur le TMM risquerait de faire supporter à l'entreprise un risque de taux du fait que les emplois sont octroyés à taux fixe. Et à l'inverse, la souscription au taux fixe risquerait de faire supporter à l'entreprise un risque de taux du fait que les emplois sont octroyés à taux indexé sur le TMM.

Le prospectus relatif à la présente émission est constitué de la note d'opération « HL 2017-3 » visée par le CMF en date du 30/11/2017 sous le numéro 17-0987, du document de référence «HL 2017» enregistré par le CMF en date du 03/08/2017 sous le n°17-003 ainsi que de son actualisation enregistrée par le CMF en date du 30/11/2017 sous le n° 17-003/A001.

La présente note d'opération, le document de référence « HL 2017 » ainsi que son actualisation sont mis à la disposition du public sans frais, auprès de la société Hannibal Lease, Rue du Lac Malaren, Immeuble Triki – Les Berges du Lac- 1053 Tunis , ainsi qu'auprès de l'intermédiaire en bourse MAC SA, sis à Green Center- Bloc C 2ème étage, Rue du Lac constance – Les Berges du Lac et sur le site internet du CMF : www.cmf.tn et sur le site de MAC SA www.macsa.com.tn

AVIS DE SOCIETES

EMISSION D'UN EMPRUNT OBLIGATAIRE**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 4^{ème} trimestre 2017, prévus par la réglementation en vigueur régissant le marché financier, pour tout placement sollicité après le 20 janvier 2018.

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
« ATL 2017-2 »

L'Assemblée Générale Ordinaire des actionnaires de l'ATL tenue le **11/05/2017** a autorisé l'émission d'un ou plusieurs emprunts obligataires pour un montant total de 150 millions de dinars et ce, avant la date de la tenue de la prochaine Assemblée Générale Ordinaire et a donné pouvoirs au Conseil d'Administration pour fixer les montants et les conditions des émissions envisagées.

Dans le cadre de cette autorisation, le Conseil d'Administration a décidé, lors de sa réunion en date du **23/05/2017**, d'émettre un emprunt obligataire de 30 millions de dinars et a délégué au Directeur Général tous les pouvoirs nécessaires pour fixer les conditions d'émission et de remboursement.

A cet effet, le Directeur Général de l'ATL a fixé les caractéristiques de l'emprunt obligataire « ATL 2017-2 » selon les conditions suivantes :

Catégorie	Durée	Taux d'intérêt	Amortissement
A	5 ans	7,65%	Constant par 1/5 à partir de la 1 ^{ère} année
B	5 ans	TMM+2,35%	Constant par 1/5 à partir de la 1 ^{ère} année
C	7 ans dont 2 ans de grâce	7,95%	Constant par 1/5 à partir de la 3 ^{ème} année

Dénomination de l'emprunt : « ATL 2017-2 ».

Montant : 30.000.000 dinars divisé en 300.000 obligations de nominal 100 dinars chacune.

- Suite -

Le montant définitif de l'emprunt « ATL 2017-2 » fera l'objet d'une publication aux bulletins officiels du CMF et de la BVMT

Prix d'émission : 100 dinars par obligation payables intégralement à la souscription.

Prix de remboursement : Le prix de remboursement est de 100 dinars par obligation.

Formes des titres : Toutes les obligations du présent emprunt seront nominatives.

Taux d'intérêts :

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

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

➤ Taux fixe : Taux annuel brut de **7,65%** calculé sur la valeur nominale restant due de chaque obligation au début de chaque période au titre de laquelle les intérêts sont servis.

Pour la catégorie B d'une durée de 5 ans :

➤ Taux variable : Taux du Marché Monétaire (TMM publié par la BCT) + **2,35%** brut l'an calculé sur la valeur nominale restant due de chaque obligation 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 publiés précédant la date de paiement des intérêts majorée de 235 points de base. Les douze mois à considérer vont du mois de Mars de l'année N-1 au mois de Février de l'année N.

Pour la catégorie C d'une durée de 7 ans dont 2 ans de grâce :

➤ Taux fixe : Taux annuel brut de **7,95%** calculé sur la valeur nominale restant due de chaque obligation au début de chaque période au titre de laquelle les intérêts sont servis.

Le souscripteur choisira, lors de la souscription, le type de taux à adopter.

Taux de rendement actuariel (souscription à taux fixe) : Le taux de rendement actuariel d'un emprunt 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.

Ce taux est de **7,65%** l'an pour la catégorie A et **7,95%** l'an pour la catégorie C.

Marge actuarielle (souscription à taux variable) : Pour les obligations de la catégorie B, 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 arrêtée au mois d'Octobre 2017 (à titre indicatif), qui est égale à **4,692%**, et qui est supposée cristallisée à ce niveau pendant toute la durée de l'emprunt, permet de calculer un taux de rendement actuariel annuel de **7,042%**. Sur cette base, les conditions d'émission et de rémunération font ressortir une marge actuarielle de **2,35%** et ce, pour un souscripteur qui conserverait ses titres jusqu'à leur remboursement final.

- Suite -

Durée totale :

✓ Catégories A et B : Les obligations des catégories A et B sont émises pour une période totale de **5 ans** ;

✓ Catégorie C : Les obligations de la catégorie C sont émises pour une durée totale de **7 ans dont 2 ans de grâce**.

Durée de vie moyenne : La durée de vie moyenne est la somme des durées pondérées par les flux de remboursement du capital 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.

Cette durée de vie moyenne est de **3 ans** pour les obligations des catégories A et B et de **5 ans** pour les obligations de la catégorie C.

Duration (souscription à taux fixe) : La duration correspond à la somme des durées pondérées par les valeurs actualisées des flux à percevoir (intérêt et principal) rapportée à la valeur présente du titre.

La duration s'exprime en unités de temps (fraction d'années) et est assimilable à un délai moyen de récupération de la valeur actuelle.

La duration d'une obligation correspond à la période à l'issue de laquelle sa rentabilité n'est pas affectée par les variations des taux d'intérêts.

La duration pour les obligations de la catégorie A est égale à **2,730 années** et de **4,262 années** pour les obligations de la catégorie C.

Période de souscription et de versement : Les souscriptions à cet emprunt seront ouvertes le **18/12/2017** et clôturées, sans préavis, au plus tard le **02/03/2018**. Elles peuvent être clôturées, sans préavis, dès que le montant maximum de l'émission (30.000.000 dinars) est intégralement souscrit.

Les demandes de souscription seront reçues dans la limite des titres émis, soit un maximum de 300.000 obligations.

Au cas où le présent emprunt obligataire n'est pas clôturé à la date limite du **02/03/2018**, les souscriptions seront prolongées jusqu'au **16/03/2018**, tout en maintenant la même date unique de jouissance en intérêts. En cas de non placement intégral de l'émission au **16/03/2018**, le montant de l'émission correspondra à celui effectivement collecté par la société à cette date.

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

Date de jouissance en intérêts : Chaque obligation 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 entre la date effective de sa souscription et libération et la date limite de clôture des souscriptions, soit le **02/03/2018** seront décomptés et payés à cette dernière date.

Toutefois, la date unique de jouissance en intérêts pour toutes les obligations émises et qui servira de base pour les besoins de la cotation en Bourse est fixée à la date limite de clôture des souscriptions, soit le **02/03/2018** et ce, même en cas de prorogation de cette date.

- Suite -

Amortissement et remboursement : Toutes les obligations émises sont amortissables d'un montant annuel constant de 20 dinars par obligation, soit le un cinquième de la valeur nominale de chaque obligation. Cet amortissement commencera à la première année pour les catégories A et B et à la troisième année pour la catégorie C.

L'emprunt sera amorti en totalité le **02/03/2023** pour les catégories A et B et le **02/03/2025** pour la catégorie C.

Paiement : Le paiement annuel des intérêts et le remboursement du capital dû seront effectués à terme échu, le **02 Mars** de chaque année.

Le premier paiement en intérêts aura lieu le **02/03/2019** et ce, pour toutes les catégories.

Le premier remboursement en capital aura lieu le **02/03/2019** pour les catégories A et B et le **02/03/2021** pour la catégorie C.

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

Organismes financiers chargés de recueillir les souscriptions du public : Les souscriptions à cet emprunt et les versements seront reçus à partir du **18/12/2017** auprès de la BNA Capitaux - Intermédiaire en Bourse sis au Complexe « le Banquier », Avenue Tahar HADDAD – les Berges du Lac – 1053 – Tunis et auprès de l'Arab Financial Consultants - AFC, Intermédiaire en Bourse sis au Building El Karama Bloc A – Les Jardins du Lac 2 – 1053 Les Berges du Lac – Tunis.

Tenue des comptes en valeurs mobilières : L'établissement, la délivrance des attestations portant sur le nombre d'obligations détenues ainsi que la tenue du registre des obligations de l'emprunt «ATL 2017-2» seront assurés durant toute la durée de vie de l'emprunt par BNA CAPITAUX, intermédiaire en Bourse.

L'attestation délivrée à chaque souscripteur mentionnera la catégorie et le taux d'intérêt choisis par ce dernier ainsi que la quantité d'obligations y afférente.

Garantie : Le présent emprunt obligataire n'est assorti d'aucune garantie particulière.

Notation de l'émission : L'agence de notation Fitch Ratings a attribué en date du **21/11/2017**, la note à long terme « **BBB- (tun)** » à l'emprunt obligataire « ATL 2017-2».

Cotation en Bourse : L'Arab Tunisian Lease s'engage à charger l'intermédiaire en Bourse BNA CAPITAUX de demander, dès la clôture des souscriptions, l'admission de l'emprunt « ATL 2017-2 » au marché obligataire de la cote de la Bourse des Valeurs Mobilières de Tunis.

Prise en charge par Tunisie Clearing : L'Arab Tunisian Lease s'engage, dès la clôture des souscriptions de l'emprunt obligataire « ATL 2017-2 », à entreprendre les démarches nécessaires auprès de Tunisie Clearing, en vue de la prise en charge des obligations souscrites.

Fiscalité des titres : Droit commun régissant la fiscalité des obligations.

- Suite -

Tribunal compétent en cas de litige : Tout litige pouvant surgir suite à l'émission, au paiement et à l'extinction de cet emprunt sera de la compétence exclusive du tribunal de Tunis I.

Risque lié à l'émission du présent emprunt obligataire : Selon les règles prudentielles régissant les établissements financiers exigeant une adéquation entre les ressources et les emplois qui leur sont liés, la souscription au taux indexé sur le TMM risquerait de faire supporter à la société 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 société 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 d'une note d'opération visée par le CMF sous le N° **17-0988** en date du **30 novembre 2017**, du document de référence « ATL 2017 » enregistré par le CMF en date du **30 juin 2017** sous le N° **17-002**, de son actualisation enregistrée par le CMF en date du **30 novembre 2017** sous le N° **17-002/A001** et des indicateurs d'activité de la société relatifs au quatrième trimestre 2017, prévus par la réglementation en vigueur régissant le marché financier, pour tout placement sollicité après le 20 janvier 2018.

La note d'opération, le document de référence et son actualisation susvisés sont mis à la disposition du public, sans frais, auprès de l'ATL Ennour Building – Centre Urbain Nord – 1082 – Mahragène, de la BNA Capitaux intermédiaire en Bourse – Complexe « le Banquier », Avenue Tahar HADDAD – les Berges du Lac – 1053 – Tunis, de l'AFC intermédiaire en Bourse – Building El Karama Bloc A – Les Jardins du Lac 2 – 1053 Les Berges du Lac – Tunis, sur le site internet du CMF (www.cmf.tn) et sur le site internet de l'ATL (www.atl.com.tn).

Les indicateurs d'activité relatifs au 4^{ème} trimestre 2017 seront publiés au bulletin officiel du CMF et sur son site internet au plus tard le 20 janvier 2018.

AVIS DE SOCIETES

EMISSION D'UN EMPRUNT OBLIGATAIRE

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 quatrième trimestre de l'exercice 2017 prévus par la réglementation en vigueur régissant le marché financier, pour tout placement sollicité après le 20 janvier 2018.**

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
« TUNISIE LEASING 2017-2 »**

DECISIONS A L'ORIGINE DE L'EMISSION :

L'Assemblée Générale Ordinaire des actionnaires de TUNISIE LEASING réunie le **07/06/2016** a autorisé l'émission d'un ou de plusieurs emprunts obligataires d'un montant total ne dépassant pas 100 millions de dinars dans un délai de deux ans et a donné pouvoir au Conseil d'Administration pour fixer les montants successifs, les modalités et les conditions.

Le Conseil d'Administration réuni le **22/08/2017** a décidé d'émettre un emprunt obligataire « TUNISIE LEASING 2017-2 » d'un montant de 20 millions de dinars, susceptible d'être porté à 30 millions de dinars. Les caractéristiques et les conditions de cette émission ont été fixées tout en prévoyant une durée entre 5 et 10 ans et des taux d'intérêts qui varient entre TMM+2,00% brut l'an au minimum et TMM+2,75% brut l'an au maximum pour le taux variable et entre 7,50% brut l'an au minimum et 8,90% brut l'an au maximum pour le taux fixe.

Le Conseil d'Administration a également chargé la Direction Générale de fixer les taux et la durée à la veille de l'émission pour tenir compte de la situation du marché.

A cet effet, la Direction Générale a fixé les durées de l'emprunt et les taux d'intérêt comme suit :

- Catégorie A : 7,95% brut l'an et/ou TMM+2,30% sur 5 ans.
- Catégorie B : 8,20% brut l'an sur 7 ans dont 2 années de grâce.

RENSEIGNEMENTS RELATIFS A L'OPERATION :

Montant de l'emprunt :

L'emprunt obligataire « TUNISIE LEASING 2017-2 » est d'un montant de 20 Millions de dinars, susceptible d'être porté à 30 Millions de dinars, divisé en 200 000 obligations, susceptibles d'être portés à 300 000 obligations de nominal 100 dinars.

Le montant définitif de l'emprunt « TUNISIE LEASING 2017-2 » fera l'objet d'une publication au bulletin officiel du CMF et de la Bourse des Valeurs Mobilières de Tunis.

Période de souscription et de versement :

Les souscriptions à cet emprunt seront ouvertes le **27/11/2017** et clôturées sans préavis au plus tard le **08/02/2018**. Elles peuvent être clôturées sans préavis dès que le montant maximum de l'émission (30 000 000 DT) est intégralement souscrit. Les demandes de souscription seront reçues dans la limite des titres émis, soit un maximum de 300 000 obligations.

En cas de placement d'un montant supérieur ou égal à 20 000 000 dinars à la date de clôture de la période de souscription, soit le **08/02/2018**, les souscriptions à cet emprunt seront clôturées et le montant de l'émission correspondra à celui effectivement collecté par la société à cette date.

- Suite -

En cas de placement d'un montant inférieur à 20 000 000 dinars à la date de clôture de la période de souscription, soit le **08/02/2018**, les souscriptions seront prorogées jusqu'au **22/02/2018** avec maintien de la date unique de jouissance en intérêts. Passé ce délai, le montant de l'émission correspondra à celui effectivement collecté par la société.

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

Organismes financiers chargés de recueillir les souscriptions du public :

Les souscriptions à cet emprunt et les versements seront reçus à partir du **27/11/2017** aux guichets de TUNISIE VALEURS (Agences de : Tunis Centre Urbain, Tunis Belvédère, La Marsa, Les Berges du Lac II, Nabeul, Kélibia, Sousse, Monastir, Sfax, Gabès et Djerba) et des autres intermédiaires en Bourse.

But de l'émission :

TUNISIE LEASING, de par son statut d'établissement financier, est appelée à mobiliser d'une manière récurrente les ressources nécessaires au financement de ses concours à l'Économie.

À ce titre, cette émission obligatoire permettra à la société de financer son activité et de restructurer sa dette en lui octroyant une ressource mieux adaptée à la nature de ses interventions en termes de maturité.

TUNISIE LEASING a prévu pour l'année 2017 des mises en force qui s'élèvent à 440 millions de dinars. Ces mises en force seront financées à hauteur de 120 millions de dinars par des emprunts obligataires (dont 20 millions susceptibles d'être portés à 30 millions de dinars, objet de la présente note d'opération), 180,5 millions de dinars par des crédits bancaires et des crédits extérieurs.

CARACTERISTIQUES DES TITRES EMIS :

Nature, forme et délivrance des titres :

- Dénomination de l'emprunt : « TUNISIE LEASING 2017-2 »
- Nature des titres : Titres de créance.
- Forme des obligations : Les obligations seront nominatives.
- Catégorie des titres : Ordinaire.
- La législation sous laquelle les titres sont créés : Code des sociétés commerciales, livre 4, titre1, sous titre 5 chapitre 3 : des obligations.
- Modalité et délais de délivrance des titres : Le souscripteur recevra, dès la clôture de l'émission, une attestation portant sur le nombre des obligations détenues, délivrée par TUNISIE VALEURS.

Prix de souscription et d'émission : Les obligations souscrites dans le cadre de la présente émission seront émises au pair, soit 100 dinars par obligation, payables intégralement à la souscription.

Date de jouissance en intérêts :

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

Les intérêts courus au titre de chaque obligation entre la date effective de sa souscription et libération et la date limite de clôture des souscriptions, soit le **08/02/2018**, seront décomptés et payés à cette dernière date.

Toutefois, la date unique de jouissance en intérêts, pour toutes les obligations émises servant de base pour les besoins de la cotation en Bourse, est fixée à la date limite de clôture des souscriptions à l'emprunt, soit le **08/02/2018** et ce, même en cas de prorogation de cette date.

Date de règlement : Les obligations seront payables en totalité à la souscription.

- Suite -

Taux d'intérêts :

Les obligations «TUNISIE LEASING 2017-2» seront offertes à des taux d'intérêts différents au choix du souscripteur, fixés en fonction de la catégorie :

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

- Taux variable : Taux du Marché Monétaire (TMM publié par la BCT) +2,30% brut l'an calculé sur la valeur nominale restant due de chaque obligation 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 publiés précédant la date de paiement des intérêts majorée de 230 points de base. Les 12 mois à considérer vont du mois de février de l'année N-1 au mois de janvier de l'année N.

- Taux fixe : Taux annuel brut de 7,95% calculé sur la valeur nominale restant due de chaque obligation au début de chaque période au titre de laquelle les intérêts sont servis.

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

- Taux fixe : Taux annuel brut de 8,20% calculé sur la valeur nominale restant due de chaque obligation au début de chaque période au titre de laquelle les intérêts sont servis.

Le souscripteur choisira lors de la souscription le type de taux à adopter.

Amortissement et remboursement : Toutes les obligations 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 la catégorie A et à la troisième année pour la catégorie B.

L'emprunt sera amorti en totalité le **08/02/2023** pour la catégorie A et le **08/02/2025** pour la catégorie B.

Prix de remboursement : le prix de remboursement est de 100 dinars par obligation.

Paiement :

Le paiement annuel des intérêts et le remboursement du capital dû seront effectués à terme échu le **8 février de chaque année**. Pour la catégorie A, le premier paiement en intérêts et le premier remboursement en capital auront lieu le **08/02/2019**. Pour la catégorie B, le premier paiement en intérêts aura lieu le **08/02/2019** et le premier remboursement en capital aura lieu le **08/02/2021**.

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

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 l'échéance de l'emprunt. Ce taux est de 7,95% l'an pour la catégorie A et de 8,20% l'an pour la catégorie B.

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 arrêtée au mois d'Octobre 2017 à titre indicatif, qui est égale à 4,692% et qui est supposée cristallisée à ce niveau pendant toute la durée de l'emprunt, permet de calculer un taux de rendement actuariel annuel de 6,992%. Sur cette base, les conditions d'émission et de rémunération font ressortir une marge actuarielle de 2,30% et ce pour un souscripteur qui conserverait ses titres jusqu'à leur remboursement final.

- Suite -

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

Durée totale: Les obligations de l'emprunt obligataire «TUNISIE LEASING 2017-2» sont émises selon deux catégories :

- une catégorie A sur une durée de **5 ans** ;
- une catégorie B sur une durée de **7 ans** dont deux années de grâce.

Durée de vie moyenne : Il s'agit de la somme des durées pondérées par les flux de remboursement du capital puis divisée par le nominal. C'est l'espérance de vie de l'emprunt pour un souscripteur qui conserverait ses titres jusqu'à l'échéance de l'emprunt. Cette durée est de **3 ans** pour la catégorie A et **5 ans** pour la catégorie B.

Duration de l'emprunt (souscription à taux fixe) : La duration correspond à la somme des durées pondérées par les valeurs actualisées des flux à percevoir (intérêt et principal) rapportée à la valeur présente du titre. La duration s'exprime en unités de temps (fraction d'année) et est assimilable à un délai moyen de récupération de la valeur actuelle.

La duration d'une obligation correspond à la période à l'issue de laquelle sa rentabilité n'est pas affectée par les variations de taux d'intérêts.

La duration pour les présentes obligations de cet emprunt est de **2,721 années** pour la catégorie A et **4,242 années** pour la catégorie B.

Garantie :Le présent emprunt ne fait aucune mention de garantie.

Mode de placement : L'emprunt obligataire objet de la présente note d'opération est émis par Appel Public à l'Épargne. Les souscriptions à cet emprunt seront ouvertes à toute personne physique ou morale intéressée aux guichets de TUNISIE VALEURS (Agences : Tunis Centre Urbain Nord, Tunis Belvédère, La Marsa, Les Berges du Lac II, Nabeul, Kélibia, Sousse, Monastir, Sfax et Djerba) et des autres intermédiaires en bourse.

Notation de l'emprunt: L'agence de notation Fitch Ratings a attribué la note **BBB+ (tun)** à l'emprunt objet de la présente émission en date du **30 octobre 2017**.

Notation de la société: En date du **6 octobre 2017**, Fitch Ratings a confirmé de nouveau la note nationale à long terme attribuée à Tunisie Leasing à **BBB+ (tun)** avec perspective stable et sa note à court terme à **F2 (tun)**.

Organisation de la représentation des obligataires : Les obligataires peuvent se réunir en Assemblée Spéciale, laquelle assemblée peut émettre un avis préalable sur les questions inscrites à la délibération de l'Assemblée Générale Ordinaire des actionnaires. Cet avis est consigné au procès verbal de l'Assemblée Générale des actionnaires.

L'Assemblée Générale Spéciale des obligataires désigne l'un de ses membres pour la représenter et défendre les intérêts des obligataires.

Les dispositions des articles 327 et 355 à 365 du code des sociétés commerciales s'appliquent à l'Assemblée Générale Spéciale des obligataires et à son représentant.

Le représentant de l'Assemblée Générale des obligataires a la qualité pour la représenter devant les tribunaux.

Fiscalité des titres : Les intérêts annuels des obligations de cet emprunt sont soumis à une retenue d'impôt que la loi met ou pourrait mettre à la charge des personnes physiques ou morales.

En l'état actuel de la législation, et suite à l'unification des taux de la retenue à la source sur les revenus des capitaux mobiliers, telle qu'instituée par la loi n°96-113 du 30 Décembre 1996, portant loi de finances pour la gestion 1997, les intérêts sont soumis à une retenue à la source au taux unique de 20%.

- Suite -

Cette retenue est définitive et non susceptible de restitution sur les revenus des obligations revenant à des personnes morales non soumises à l'impôt sur les sociétés ou qui en sont totalement exonérées en vertu de la législation en vigueur.

L'article 13 de la loi n° 2016-78 du 17 décembre 2016 portant loi de finances pour l'année 2017 a relevé le montant des intérêts au titre des comptes spéciaux d'épargne et au titre des emprunts obligataires déductible de l'assiette de l'impôt sur le revenu, de mille cinq cent dinars (1500 dinars) à cinq mille dinars (5 000 dinars) sans que ce montant n'excède trois mille dinars (3 000 dinars) pour les intérêts des dépôts dans les comptes spéciaux d'épargne ouverts auprès des banques et auprès de la Caisse d'Épargne Nationale de Tunisie, au lieu de mille dinars (1000 dinars).

RENSEIGNEMENTS GENERAUX :

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

L'établissement, la délivrance des attestations portant sur le nombre d'obligations détenues ainsi que la tenue de registre des obligations de l'emprunt « **TUNISIE LEASING 2017-2** » seront assurés durant toute la durée de vie de l'emprunt par TUNISIE CLEARING. L'attestation délivrée à chaque souscripteur mentionnera la catégorie et le taux d'intérêt choisi, ainsi que la quantité y afférente.

Marché des titres : Il existe des titres de même catégorie qui sont cotés sur le marché obligataire de la cote de la Bourse des Valeurs Mobilières de Tunis.

Dès la clôture des souscriptions au présent emprunt, TUNISIE LEASING s'engage à charger l'intermédiaire en bourse « TUNISIE VALEURS » de demander l'admission des obligations souscrites de l'emprunt « **TUNISIE LEASING 2017-2** » au marché obligataire de la cote de la Bourse des Valeurs Mobilières de Tunis.

Prise en charge par TUNISIE CLEARING : TUNISIE LEASING s'engage dès la clôture de l'emprunt « TUNISIE LEASING 2017-2 » à entreprendre les démarches nécessaires auprès de TUNISIE CLEARING en vue de la prise en charge des titres souscrits.

Tribunaux compétents en cas de litige : Tout litige pouvant surgir suite à l'émission, au paiement et à l'extinction de cet emprunt sera de la compétence exclusive du tribunal de Tunis I.

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 liés, la souscription au taux indexé sur le TMM risquerait de faire supporter à l'entreprise un risque de taux du fait que les emplois sont octroyés à taux fixe.

Le prospectus relatif à la présente émission est constitué d'une note d'opération visée par le CMF en date du 10/11/2017 sous le n° 17-0986, du document de référence « Tunisie Leasing 2017 » enregistré auprès du CMF en date du 10/11/2017 sous le n° 17-005, des indicateurs d'activité de Tunisie Leasing relatifs au quatrième trimestre de l'exercice 2017 prévus par la réglementation en vigueur régissant le marché financier, pour tout placement sollicité après le 20 janvier 2018.

La note d'opération et le document de référence sont mis à la disposition du public sans frais auprès de TUNISIE LEASING, Centre Urbain Nord Avenue Hédi Karray, 1082 Tunis Mahrajène, TUNISIE VALEURS, Immeuble Intégral Centre Urbain Nord, 1082 Tunis Mahrajène et sur le site internet du CMF : www.cmf.org.tn.

Les indicateurs d'activité relatifs au quatrième trimestre de l'exercice 2017 seront publiés sur le bulletin officiel du CMF et sur son site internet au plus tard le 20 janvier 2017.

AVIS DE SOCIETES

EMISSION D'UN EMPRUNT OBLIGATAIRE

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. 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
«Attijari Leasing 2017-1»**

Décisions à l'origine de l'émission

L'Assemblée Générale Ordinaire d'Attijari Leasing réunie le **28 avril 2017** a autorisé l'émission d'un ou plusieurs emprunts obligataires et/ou subordonnés dans la limite de 80 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 modalités, les montants successifs et les conditions de leurs émissions.

Dans le cadre de cette autorisation, le Conseil d'Administration de Attijari Leasing réuni le **20 septembre 2017** a décidé d'émettre un emprunt obligataire d'un montant de 20 millions de dinars susceptible d'être porté à 30 millions de dinars et a délégué au Directeur Général les pouvoirs pour fixer les conditions définitives dudit emprunt.

A cet effet, le Directeur Général de Attijari Leasing a fixé les conditions d'émission du présent emprunt obligataire « Attijari Leasing 2017-1 » comme suit :

- Montant de l'emprunt : 20 millions de dinars susceptible d'être porté à un maximum de 30 millions de dinars;
- Catégorie A : d'une durée de 5 ans au taux fixe de 7,75% ;
- Catégorie B : d'une durée de 5 ans au taux variable de TMM+2,35% ;
- Catégorie C : d'une durée de 7 ans dont 2 années de grâce au taux fixe de 7,90%.

RENSEIGNEMENTS RELATIFS A L'OPERATION

Montant

Le montant nominal du présent emprunt est fixé à 20 000 000 de dinars susceptible d'être porté à un maximum de 30 000 000 de dinars, divisé en 200 000 obligations susceptibles d'être portées à un maximum de 300 000 obligations de nominal 100 dinars chacune.

Le montant définitif du présent emprunt fera l'objet d'une publication aux bulletins officiels du CMF et de la BVMT.

Période de souscription et de versement

Les souscriptions et les versements à cet emprunt seront reçus à partir du **14 novembre 2017** et clôturées au plus tard le **22 décembre 2017**. Ils peuvent être clôturés sans préavis dès que le montant de l'émission (30 000 000 de dinars) est intégralement souscrit. Les demandes de souscription seront reçues dans la limite des titres émis, soit un maximum de 300 000 obligations.

En cas de placement d'un montant supérieur ou égal à 20 000 000 dinars à la date de clôture de la période de souscription, soit le **22 décembre 2017**, les souscriptions à cet emprunt seront clôturées et le montant de l'émission correspondra à celui effectivement collecté par la société à cette date.

En cas de placement d'un montant inférieur à 20 000 000 dinars à la date de clôture de la période de souscription, soit le **22 décembre 2017**, les souscriptions seront prorogées jusqu'au **29 décembre 2017** avec maintien de la date unique de jouissance en intérêts. Passé ce délai, le montant de l'émission correspondra à celui effectivement collecté par la société.

- Suite -

Un avis de clôture sera publié aux 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 **14 novembre 2017** auprès d'Attijari Intermédiation, intermédiaire en bourse, sise à Rue des lacs de Mazurie -1053 les Berges du lac.

But de l'émission

Cet emprunt obligataire rentre dans le cadre de la mobilisation des fonds nécessaires à la réalisation du financement prévu au titre de l'année 2017 des opérations de leasing mobiliers et immobiliers qui s'élèvent à 276 millions de dinars. En effet, le besoin total du financement en ressources obligataires prévu au titre de l'année 2017 est de 60 millions de dinars.

CARACTERISTIQUES DES TITRES EMIS

- **Dénomination de l'emprunt** : « Attijari Leasing 2017-1 »
- **Nature des titres** : Titres de créances.
- **Forme des titres** : Les obligations du présent emprunt seront nominatives.
- **Catégorie des titres** : Ordinaires.
- **Modalités et délais de délivrance des titres** : Le souscripteur recevra dès la clôture de l'émission une attestation portant sur le nombre des obligations subordonnées souscrites délivrée par l'intermédiaire agréé mandaté, Attijari Intermédiation.

Prix de souscription et d'émission:

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

Date de jouissance en intérêts :

Chaque obligation 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 entre la date effective de sa souscription et libération et la date limite de clôture des souscriptions, soit le **22 décembre 2017**, seront décomptés et payés à cette date.

Toutefois, la date unique de jouissance en intérêts pour toutes les obligations émises qui servira de base à la négociation en bourse est fixée au **22 décembre 2017** soit la date limite de clôture des souscriptions à cet emprunt.

Date de règlement :

Les obligations seront payables en totalité à la souscription.

Taux d'intérêt :

Les obligations 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 7,75% brut par an ;
- ✓ Catégorie B : d'une durée de 5 ans au taux variable de TMM+2,35% brut par an ;
- ✓ Catégorie C : d'une durée de 7 ans dont 2 années de grâce au taux fixe de 7,90% brut par an.

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

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

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

Taux variable : taux du Marché Monétaire (TMM publié par la BCT) +2,35% brut l'an calculé sur la valeur nominale restant due de chaque obligation 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

- Suite -

des intérêts majorée de 235 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**.

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

Taux fixe : 7,90% brut l'an calculé sur la valeur nominale restant due de chaque obligation au début de chaque période au titre de laquelle les intérêts seront servis.

Amortissement-remboursement :

Toutes les obligations 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 la catégorie A et la Catégorie B et à la troisième année pour la Catégorie C.

L'emprunt sera amorti en totalité le **22 décembre 2022** pour la Catégorie A et la Catégorie B et le **22 décembre 2024** pour la Catégorie C.

Prix de remboursement :

Le prix de remboursement est de 100 dinars par obligation.

Paiement :

Le paiement annuel des intérêts et le remboursement du capital dû seront effectués à terme échu le **22 décembre** de chaque année.

Le premier paiement des intérêts aura lieu le **22 décembre 2018**.

Le premier remboursement en capital aura lieu le **22 décembre 2018** pour les catégories A et B et le **22 décembre 2020** pour la Catégorie C.

Les paiements des intérêts et les remboursements du capital sont effectués auprès des dépositaires à travers Tunisie Clearing

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 7,75 % l'an pour le présent emprunt.

Pour les obligations de la Catégorie C, ce taux est de 7,90% 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 de septembre 2017 (à titre indicatif) qui est égale à 4,617%, 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 6,967%.

Sur cette base, les conditions d'émission et de rémunération font ressortir une marge actuarielle de 2,35% 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 sont émises pour une durée de :

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

- **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 «Attijari Leasing 2015-1» est comme suit:

3 années pour les deux Catégories A et B.

- Suite -

- ✓ 5 années pour la catégorie C.

- **Duration de l'emprunt :**

La duration pour les présentes obligations de cet emprunt est de **2,727** années pour la catégorie A et **4,265** années pour la catégorie C.

Garantie :

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

Notation de la société :

Le 24 mars 2016, 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 02 juin 2017, 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 « **BB+** » (tun) à l'emprunt objet de la présente Note d'Opération en date du **20 octobre 2017**.

Mode de placement :

L'emprunt obligataire objet de la présente Note d'Opération est émis par appel public à l'épargne. Les souscriptions à cet emprunt seront ouvertes à toute personne physique ou morale intéressée, auprès de Attijari Intermédiation.

Organisation de la représentation des porteurs des obligations

Les porteurs des obligations peuvent se réunir en une Assemblée Spéciale, laquelle assemblée peut émettre un avis préalable sur les questions inscrites à la délibération de l'Assemblée Générale Ordinaire des actionnaires. Cet avis est consigné au procès verbal de l'Assemblée Générale des actionnaires. L'Assemblée Générale Spéciale des obligataires désigne l'un de ses membres pour la représenter et défendre les intérêts des obligataires.

Les dispositions des articles 327 et 355 à 365 du code des sociétés commerciales s'appliquent à l'Assemblée Générale Spéciale des porteurs des obligations et à son représentant. Le représentant de l'Assemblée Générale des porteurs des obligations a la qualité pour la représenter devant les tribunaux.

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

L'établissement, la délivrance des attestations portant sur le nombre d'obligations détenues ainsi que la tenue du registre des obligations de l'emprunt «Attijari Leasing 2017-1» seront assurés durant toute la durée de vie de l'emprunt par l'intermédiaire en bourse, Attijari Intermédiation.

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 «Attijari Leasing 2017-1» au marché obligataire de la cote de la Bourse des Valeurs Mobilières de Tunis.

Prise en charge par Tunisie Clearing :

Attijari Leasing s'engage dès la clôture des souscriptions de l'emprunt obligataire «Attijari Leasing 2017-1 » à entreprendre les démarches nécessaires auprès de Tunisie Clearing en vue de la prise en charge des obligations souscrites.

- Suite -

Tribunaux compétents en cas de litige :

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

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 société un risque de taux de fait que 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 30/10/2017 sous le numéro 17-0983, du document de référence « Attijar Leasing 2017 » enregistré par le CMF en date du 23/06/2017 sous le n°17-001 ainsi que de son actualisation enregistrée par le CMF en date du 30/10/2017 sous le n° 17-001/A001.

La présente note d'opération, le document de référence « Attijari Leasing 2017 » ainsi que son actualisation 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.tn et auprès de Attijari Intermédiation, intermédiaire en bourse, sis Rue des lacs de Mazurie – 1053 les Berges du lac.

AVIS DE SOCIETES

AUGMENTATION DE CAPITAL ANNONCEE

SOCIETE D'ARTICLES HYGIENIQUES (SAH)

Siège social : 5, Rue 8610 ZI Charguia 1 –2035– Tunis Carthage

La Société d'Articles Hygiéniques (SAH) porte à la connaissance de ses actionnaires et du public que son Assemblée Générale Extraordinaire, tenue le **23/11/2017**, a décidé d'augmenter le capital social de la société, par incorporation de réserves, d'un montant de **3.555.656 dinars** et ce, par l'émission de **3.555.656 actions nouvelles gratuites** d'une valeur nominale de Un (01) **dinar chacune, à raison d'Une (01) action nouvelle pour Quatorze (14) actions anciennes avec deux (02) rompus.**

Suite à cette augmentation, le capital de la Société d'Articles Hygiéniques (SAH) passera de **49.779.186 dinars à 53.334.842 dinars.**

Droits d'attribution :

Les actionnaires pourront exercer leurs droits en bénéficiant gratuitement d'actions nouvelles conformément à la parité d'attribution ci-dessus définie ou encore en cédant leurs droits d'attribution en Bourse.

L'exercice du droit d'attribution commencera à partir du **13/12/2017.**

Jouissance des actions nouvelles gratuites :

Les actions nouvelles gratuites porteront jouissance en dividendes à partir du **1^{er} janvier 2017.**

Cotation en Bourse :

- ✓ Les droits d'attribution seront détachés et négociables en Bourse à partir du **13/12/2017.**
- ✓ Les actions nouvelles gratuites seront négociables en Bourse à partir du **13/12/2017**, sur la même ligne de cotation que les actions anciennes auxquelles elles seront assimilées dès leur création.
- ✓ La société procédera à l'acquisition et à l'annulation des 02 droits d'attribution rompus.

Prise en charge par TUNISIE CLEARING

Les actions nouvelles gratuites et les droits d'attribution seront pris en charge par TUNISIE CLEARING à partir du **13/12/2017.**

AVIS DE SOCIETES

AUGMENTATION DE CAPITAL ANNONCEE

SERVICOM

Société Anonyme au capital de 5 937 000 Dinars
Siège Social : 65, Rue 8601 Zone Industrielle Charguia I Tunis
RC N° B 111212003
Matricule fiscale : MA/000/826619/W

SERVICOM porte à la connaissance de ses actionnaires et du public que son Assemblée Générale Extraordinaire, réunie **28 novembre 2017**, a décidé d'augmenter le capital social de la société d'un montant de **5 937 000 dinars** pour le porter de **5 937 000 dinars** à **11 874 000 dinars** et ce, par incorporation des réserves.

Cette augmentation de capital sera réalisée par la création de **5 937 000 actions nouvelles gratuites** au nominal d'un dinar (1 DT) chacune. Ces actions nouvelles seront attribuées gratuitement aux actionnaires détenteurs des 5 937 000 actions anciennes et aux cessionnaires de droits d'attribution en bourse à concurrence d'**une(1) action nouvelle** pour **une (1) action** ancienne.

Droits d'attribution

Les actionnaires pourront exercer leurs droits d'attribution en bénéficiant gratuitement d'actions nouvelles conformément à la parité d'attribution ci-dessus définie ou céder leurs droits d'attribution en Bourse.

L'exercice du droit d'attribution commencera à partir du **27/12/2017**.

Jouissance des actions nouvelles gratuites

Les 5 937 000 actions nouvelles gratuites porteront jouissance en dividendes à compter du **01/01/2017**.

Cotation en bourse

Les actions anciennes SERVICOM seront négociables sur la cote du marché alternatif de la bourse, droits d'attribution détachés, à partir du **27/12/2017**.

Les actions nouvelles attribuées gratuitement seront négociables sur la cote du marché alternatif de la bourse à partir du **27/12/2017** et seront assimilées aux actions anciennes.

Cotation en bourse des droits d'attribution

Les droits d'attribution seront négociables en Bourse à partir **27/12/2017**.

Prise en charge par TUNISIE CLEARING

Les actions nouvelles gratuites et les droits d'attribution seront pris en charge par TUNISIE CLEARING à partir du **27/12/2017**.

AVIS DE SOCIETES

Augmentation de capital annoncée

**LA SOCIETE TUNISIENNE DES MARCHES DE GROS
« SOTUMAG »**

SIEGE SOCIAL : ROUTE DE NAASSEN BIR KASSAA

La Société Tunisienne des Marchés de Gros « SOTUMAG » porte à la connaissance de ses actionnaires et du public que l'Assemblée Générale Extraordinaire tenue le **16 Novembre 2017** a décidé d'augmenter le capital social de la société de **1 200 000 dinars** par incorporation de réserves à prélever sur les réserves extraordinaires, et ce, par l'émission de **1 200 000 actions** nouvelles gratuites d'une valeur nominale d'**un (01) dinar** chacune, à raison d'une **(01)** action nouvelle pour dix **(10)** actions anciennes.

Suite à cette augmentation, le capital social de la Société Tunisienne des Marchés de Gros « SOTUMAG » passera ainsi de **12 000 000 dinars** à **13 200 000 dinars**.

Droits d'attribution

Les actionnaires pourront exercer leur droit en bénéficiant gratuitement d'actions nouvelles conformément à la parité d'attribution ci-dessus définie ou encore en cédant leurs droits d'attribution en bourse.

L'exercice du droit d'attribution commencera à partir du **20 Décembre 2017**.

Jouissance des actions nouvelles gratuites:

Les **1 200 000** actions nouvelles gratuites porteront jouissance en dividende à partir du **1^{er} Janvier 2017**.

Cotation en bourse:

Les droits d'attribution seront détachés et négociables en bourse à partir du **20 Décembre 2017**.

Les actions nouvelles gratuites seront négociables en Bourse à partir du **20 Décembre 2017** sur la même ligne de cotation que les actions anciennes auxquelles elles seront assimilées dès leur création.

Prise en charge par Tunisie Clearing:

Les actions nouvelles gratuites et les droits d'attribution seront pris en charge par Tunisie Clearing à partir du **20 Décembre 2017**.

AVIS DE SOCIETES

**Augmentation de capital annoncée
sans recours à l'appel public à l'épargne**

**QATAR NATIONAL BANK – TUNISIA
“QNB”**

**Siège social : Rue cité des sciences, Centre urbain nord
B.P 320 – 1080Tunis**

QATAR NATIONAL BANK - TUNISIA informe tous ses actionnaires ainsi que le public que l'assemblée générale extraordinaire du 30 octobre 2017 a décidé d'augmenter le capital en numéraire d'un montant de cent millions de dinars (100.000.000 DT) afin de le porter de cent soixante millions de dinars (160.000.000 DT) à deux cent soixante millions de dinars (260.000.000 DT) et ce, par l'émission au pair de dix millions (10.000.000) d'actions nominatives nouvelles de dix (10 DT) dinars chacune à souscrire en totalité et à verser intégralement.

✓ L'Assemblée Générale Extraordinaire a, par ailleurs, délégué tous pouvoirs au conseil d'administration de la banque pour réaliser cette augmentation.

✓ Le Conseil d'Administration de la banque réuni le 31 octobre 2017 a arrêté ainsi qu'il suit les conditions et les procédures de cette augmentation.

1- Cette augmentation est réservée à tous les actionnaires de la banque qu'ils soient propriétaires d'actions ordinaires ou d'actions à dividende prioritaire sans droit de vote.

2- Caractéristiques de l'augmentation

✓ **Montant de l'augmentation** : (100.000.000 DT) afin de porter le capital de (160.000.000 DT) à (260.000.000 DT) et ce, par l'émission au pair de (10.000.000) d'actions nominatives nouvelles de dix (10 DT) dinars chacune à souscrire en totalité et à verser intégralement.

✓ **Valeur de l'émission** :

❖ Les actions nouvelles sont ordinaires. Elles sont émises au pair et sans prime d'émission. Elles doivent être souscrites en numéraire et libérées intégralement à la souscription.

❖ La valeur nominale de chaque action émise est fixée à dix (10) dinars l'action.

✓ **Droit préférentiel de souscription** : La souscription est réservée exclusivement aux actionnaires de la banque propriétaires d'actions ordinaires ou d'actions à dividende prioritaire sans droit de vote. Elle pourra se faire à titre irréductible ou à titre réductible.

- Suite -

❖ **Souscription à titre irréductible** : elle est ouverte à tous les actionnaires au prorata de leur droit préférentiel de souscription à raison de **cinq (05) actions ordinaires nouvelles pour huit (08) actions anciennes ordinaires ou à dividende prioritaire sans droit de vote.**

Les actionnaires qui n'ont pas exercé dans les délais impartis leur droit préférentiel de souscription à la présente augmentation du capital, intégralement ou partiellement, sont réputés avoir renoncé définitivement et irrévocablement à l'exercice de ce droit en ce qui concerne le reliquat d'actions demeurées non souscrites.

Les rompus d'actions doivent être regroupés. Le droit préférentiel de souscription relatif à ces rompus doit être négocié entre les différents titulaires et distribués selon leur accord.

A défaut, ils sont considérés avoir renoncé, définitivement et irrévocablement, au droit préférentiel de souscription y afférent.

❖ **Souscription à titre réductible** : elle est réservée aux actionnaires qui ont exercé pleinement leur droit préférentiel de souscription dans la présente augmentation du capital et leur permet de souscrire à un nombre d'action additionnel dépassant celui auquel ils ont droit en vertu du droit préférentiel de souscription.

Cette souscription additionnelle porte sur les actions non souscrites intégralement ou partiellement par certains actionnaires ayant préféré ne pas exercer leur droit préférentiel de souscription à la présente augmentation du capital. Elle sera réalisée dans la limite du nombre disponible d'actions demeurées non souscrites et seront distribuées entre les différents souscripteurs à titre réductible et ce, au prorata du nombre d'actions détenues par chacun dans le capital et dans la limite de leurs demandes.

Si les souscriptions réalisées ne couvrent pas la totalité des actions à souscrire, les actions non souscrites seront distribuées entre les souscripteurs restants dans la limite de leurs demandes.

✓ **Délai de souscription** : Le délai de souscription est de quinze (15) jours qui commence à courir à partir de la date de parution au Journal Officiel de la République Tunisienne de la notice d'information relative à l'augmentation du capital. Les souscriptions peuvent être clôturées avant l'expiration de ce délai en cas de souscription intégrale.

✓ **Lieu de souscription et versement des fonds** : Les souscriptions seront recueillies au siège de QATAR NATIONAL BANK – TUNISIA (QNB) sis à la rue cité des sciences, centre urbain nord, P.B 320 – 1080 Tunis.

Les actions souscrites à titre réductible ou à titre irréductible doivent, sous peine de nullité de souscription, être totalement libérées au moment même de la souscription.

Les fonds provenant de la souscription doivent être versés au compte indisponible ouvert à QATAR NATIONAL BANK – TUNISIA (QNB) agence centrale N° 23000100000472703150.

Les fonds relatifs aux souscriptions des actions à titre réductible et qui n'ont pu être réalisées, seront remboursés aux différents souscripteurs des dites actions dans un délai de dix (10) jour suivant la clôture du délai de souscription et ce, sans intérêts.

✓ **Jouissance des actions nouvelles** : Les actions ordinaires nouvellement émises porteront jouissance à partir du **1^{er} janvier 2018**.

AVIS DE SOCIETES

**Augmentation de Capital annoncée
sans recours à l'Appel Public à l'Épargne**

Banque Tuniso-Koweitienne -Groupe BPCE-

Siège social : 10 Bis avenue Mohamed V- -1001- Tunis

L'Assemblée Générale Extraordinaire de la Banque Tuniso-Koweitienne -Groupe BPCE- tenue le 7 Novembre 2017 a décidé d'augmenter le capital de la banque en numéraire d'un montant de 100.000.000 DT et de le porter ainsi de 100.000.000 DT à 200.000.000 DT et ce, par la création et l'émission de 1.000.000 actions nouvelles d'une valeur nominale de 100DT.

Ces actions seront émises au pair et seront libérées intégralement à la souscription.

L'Assemblée a délégué, dans sa deuxième résolution, au Conseil d'Administration de la Banque, tous les pouvoirs nécessaires à l'effet de réaliser l'augmentation de capital, de procéder aux modifications corrélatives aux statuts de la Banque, de constater sa réalisation et d'une façon générale, de remplir les formalités nécessaires y afférentes et rendre définitive l'augmentation de capital décidée.

Cette augmentation de capital est réservée exclusivement aux anciens actionnaires. La BTK n'aura pas recours, lors de cette augmentation, aux procédures et démarches de publicité prévues pour les opérations par appel public à l'épargne.

CARACTERISTIQUES DE L'EMISSION :

- **Montant** : Le capital social sera augmenté de **100.000.000DT** (cent millions de dinars) et ce, par l'émission de 1.000.000 (un million) d'actions nouvelles d'une valeur nominale de 100DT (cent dinars) à souscrire en numéraire et à libérer totalement à la souscription.
- **Prix d'émission** : Les actions nouvelles à souscrire en numéraire seront émises au pair, **soit 100DT** l'action sans prime d'émission, à libérer en totalité à la souscription.

Droit préférentiel de souscription : La souscription aux actions nouvelles émises en numéraire est réservée uniquement aux anciens actionnaires détenteurs des actions composant le capital actuel de la banque selon la parité **d'une (1) action nouvelle pour une (1) action ancienne.**

Les actionnaires peuvent souscrire à cette augmentation tant à titre irréductible qu'à titre réductible.

- ✓ **A titre irréductible** : La souscription à titre irréductible est ouverte à tous les actionnaires au prorata de leur droit préférentiel de souscription à raison **d'une (1) action nouvelle pour une (1) action ancienne.**

A titre réductible : En même temps qu'ils exercent leurs droits à titre irréductible, les propriétaires de droits de souscription bénéficieront d'un droit de souscription à titre réductible, en vue de la répartition des actions non

- Suite -

- ✓ absorbées par l'exercice du droit de souscription à titre irréductible. Cette répartition s'effectuera au prorata du nombre d'actions anciennes ou droits y afférents possédés par les souscripteurs, dans la limite de leurs demandes et sans attribution de fractions et en fonction du nombre d'actions nouvelles disponibles.

Chaque actionnaire pourra, s'il le désire, conformément aux dispositions de l'article 296 du Code des sociétés commerciales, renoncer individuellement à son droit préférentiel de souscription.

Si les souscriptions à titre irréductible et réductible n'ont pas absorbé la totalité de l'augmentation de capital, le Conseil d'Administration pourra répartir librement les actions non souscrites, totalement ou partiellement. Elles ne pourront néanmoins, en aucun cas, être offertes au public.

Le Conseil d'Administration pourra limiter l'augmentation de capital au montant des souscriptions reçues à la condition que celui-ci atteigne les trois quarts au moins de l'augmentation. Il pourra utiliser dans l'ordre qu'il déterminera les facultés prévues ci-dessus ou l'une d'elles seulement.

L'augmentation de capital ne sera pas réalisée, lorsqu'après l'exercice de ces facultés, le montant des souscriptions reçues n'atteint pas la totalité de l'augmentation de capital ou les trois quarts de cette augmentation.

- **Jouissance** : Les 1.000.000 (un million) d'actions nouvelles émises sont soumises à toutes les dispositions statutaires et seront assimilées aux actions anciennes et **jouiront des mêmes droits à compter de la date de réalisation définitive de l'augmentation de capital**, après la libération de ladite augmentation de capital en numéraire et la publication de la notice conséquente au JORT et aux bulletins officiels du Conseil du Marché Financier et de la BVMT.
- **Période de souscription** : Conformément aux dispositions de l'article 301 du Code des sociétés commerciales, **les actionnaires disposeront d'un délai de quinze jours à compter de la publication de la notice d'information au Journal Officiel de la République de Tunisie, pour exercer leur droit préférentiel de souscription**. Ce droit de souscription sera librement négociable pendant toute la durée de la souscription.
- **Lieu des souscriptions et des versements** : Les souscriptions et les versements seront reçus au siège social de la Banque Tunis-Koweitienne (BTK), Avenue Mohamed V -1001 Tunis - Tunisie.
Les fonds versés à l'appui des souscriptions seront déposés dans le compte indisponible réservé à l'augmentation de capital en numéraire de la Banque Tuniso-Koweitienne (BTK) ouvert à l'agence centrale BTK -Avenue Mohamed V-1001 TUNIS, sous le numéro **20 00000000 00340000 18**.

AVIS DE SOCIETES

AUGMENTATION DE CAPITAL REALISEE

SOTIPAPIER

13, rue Ibn Abi Dhiâf, Zone Industrielle Saint Gobain, Megrine Riadh 2014, Tunisie

SOTIPAPIER informe ses actionnaires et le public que l'augmentation en numéraire du capital social de la société de **4 350 915.940** dinars, décidée par l'Assemblée Générale Extraordinaire du 22 mai 2017 et ouverte à la souscription le 09 octobre 2017, conformément au prospectus d'émission visé par le CMF en date du 31 août 2017 sous le n°17-0979, a été clôturée pour la totalité des actions nouvelles émises et ce, par la souscription de **3 991 666 actions nouvelles** libérées totalement à la souscription au prix de **3.750 TND** par action, soit **1.090 TND** de valeur nominale et **2.660 TND** de prime d'émission.

Le capital social est ainsi porté à **30 456 415.940 dinars** divisé en **27 941 666 actions** nominatives de nominal 1.090 dinars chacune et l'article 7 des statuts sera modifié en conséquence.

AVIS DE SOCIETES

CLOTURE DES SOUSCRIPTIONS

**Emprunt Obligataire Subordonné
sans recours à l'Appel Public à l'Épargne
« Amen Bank Subordonné 2017-2 »**

Amen Bank porte à la connaissance du public que les souscriptions à l'emprunt obligataire subordonné « **Amen Bank Subordonné 2017-2** » de 30.000.000 DT susceptible d'être porté à un maximum de 40.000.000 DT, émis sans recours à l'appel public à l'épargne (objet de la notice publiée au Bulletin Officiel du CMF n°5468 du 24/10/2017), ouvertes le **25/10/2017**, ont été clôturées le **15/12/2017, pour un montant de 40.000.000 DT.**

2017 - AS - 5438

AVIS DE SOCIETES

AUGMENTATION DE CAPITAL CLOTUREE

BANQUE DE L'HABITAT
Siège social : 18, Avenue Mohamed V 1080 Tunis

BH INVEST, Intermédiaire en bourse, porte à la connaissance du public que les souscriptions à l'augmentation de capital de la BANQUE DE L'HABITAT, ouvertes au public le 17 novembre 2017, ont été clôturées le **15 décembre 2017.**

2017 - AS - 5439

AVIS DE SOCIETES

ASSEMBLEE GENERALE ORDINAIRE

SOCIETE TUNISIENNE DE L'AIR - TUNISAIR -

Siège social : Boulevard Mohamed BOUAZIZI – Tunis Carthage 2035

Le Conseil d'Administration de TUNISAIR informe tous les actionnaires que l'Assemblée Générale Ordinaire de la Compagnie se tiendra le vendredi 29 décembre 2017 à 10h du matin à l'hôtel « CONCORDE HOTEL PARIS» aux Berges du Lac pour délibérer sur l'ordre du jour suivant :

1. Lecture du Rapport du Conseil d'Administration à l'Assemblée Générale pour l'année 2016.
2. Lecture des Rapports des Commissaires aux comptes sur les états financiers individuels et consolidés au titre de l'année 2016.
3. Approbation des états financiers individuels et consolidés au titre de l'année 2016.
4. Affectation des résultats au titre de l'année 2016.
5. Quitus aux Administrateurs.
6. Nomination de nouveaux administrateurs au conseil d'administration.
7. Nomination du Président Directeur General en tant qu'administrateur et président des Conseils d'Administration de certaines filiales.
8. Jetons de présence des administrateurs.
9. Jetons de présence des membres du comité permanent d'audit.
10. Approbation pour un crédit et la garantie d'un crédit.

AVIS DE SOCIETES

ASSEMBLEE GENERALE EXTRAORDINAIRE

POULINA GROUP HOLDING -PGH -

Siège Social : GP1 Km 12 Ezzahra, Ben Arous-

Messieurs les actionnaires de la Société POULINA GROUP HOLDING S.A. sont priés de bien vouloir assister à la réunion de l'Assemblée Générale Extraordinaire qui se tiendra le 27/12/2017 à 16 heures au siège social de la société POULINA GROUP HOLDING sis au Gp1 km 12 Ezzahra, à l'effet de délibérer sur l'ordre du jour suivant:

- Lecture du rapport du Conseil d'Administration.
- Dissociation des fonctions de Président du Conseil d'Administration et de Directeur Général.
- Modification corrélative de certains articles des statuts.
- Approbation des statuts mis à jour.
- Pouvoirs

Les projets de résolutions ainsi que le rapport du Conseil d'Administration sont à la disposition des actionnaires à l'adresse susmentionnée.

2017 - AS - 5437

AVIS DE SOCIETES

ASSEMBLEE GENERALE EXTRAORDINAIRE

FINACORP OBLIGATAIRE SICAV
Société d'Investissement à Capital Variable
Agrément du CMF n° 49-2006 du 27 décembre 2006
Siège social: Rue du Lac Loch Ness - Les Berges du Lac- 1053 Tunis

Les actionnaires de **FINACORP OBLIGATAIRE SICAV**- Société d'Investissement à Capital Variable- sont invités à se réunir en Assemblée Générale Extraordinaire qui aura lieu le **mercredi 27 décembre 2017 à 15 h au siège social** sis à la rue du Lac Loch Ness – Les Berges du Lac-1053 Tunis et ce, à l'effet de délibérer sur l'ordre du jour suivant:

- 1- Modification du type de FINACORP OBLIGATAIRE SICAV d'un OPCVM de distribution en OPCVM de capitalisation ;
- 2- Mise à jour des statuts ;
- 3- Pouvoirs pour accomplissement des formalités.

2017 - AS - 5424

AVIS DE SOCIETES

FCP BIAT –EPARGNE ACTIONS

FONDS COMMUN DE PLACEMENT DE CATEGORIE MIXTE

ELIGIBLE AUX COMPTES EPARGNE EN ACTIONS (CEA)

Régi par le code des OPC promulgué par la loi N°2001-83 du 24 juillet 2001
tel que modifié et complété par les textes subséquents et ses textes d'application

Agrément du CMF N° 30-2006 du 04 juillet 2006

Adresse : Immeuble Youssef Towers - Bloc A –Rue du dinar– Les jardins du Lac II – 1053 Tunis

**Modification des commissions de gestion et de dépôt
Modification de la composition du comité d'investissement
et autres modifications**

Modification de la commission de gestion

BIAT ASSET MANAGEMENT, en sa qualité de Gestionnaire de FCP BIAT – EPARGNE ACTIONS, porte à la connaissance des porteurs de parts et du public, que son Conseil d'Administration, réuni en date du 28 avril 2016, a décidé de modifier à la hausse la commission de gestion, payée par FCP BIAT – EPARGNE ACTIONS en faveur de la BIAT ASSET MANAGEMENT, en la portant de **0,30 TTC** à **1,20% HT** de l'actif net l'an.

Cette modification entrera en vigueur à partir du 1^{er} janvier 2018.

Modification de la commission de dépôt

Le Conseil d'Administration de la BIAT ASSET MANAGEMENT, réuni en date du 28 avril 2016, a décidé de modifier à la hausse la commission de dépôt, payée par FCP BIAT – EPARGNE ACTIONS en faveur de la BIAT, en la portant de **0,10% TTC** à **0,10% HT** de l'actif net l'an.

Cette modification entrera en vigueur à partir du 1^{er} janvier 2018.

Prise en charge de la commission de distribution par le gestionnaire

La commission de distribution payée par FCP BIAT – EPARGNE ACTIONS en faveur des distributeurs au prorata de leurs distributions, sera prise en charge par le gestionnaire, la BIAT ASSET MANAGEMENT.

Cette modification entrera en vigueur à partir du 1^{er} janvier 2018.

- Suite -

Modification de la composition du comité d'investissement

Le Conseil d'Administration de la BIAT ASSET MANAGEMENT, réuni en date du 22 novembre 2017, a décidé, suite au départ de Madame Hanène LACHIHEB ASKRI, Risk Manager au sein de la BIAT ASSET MANAGEMENT, de modifier la composition du comité d'investissement de FCP BIAT – EPARGNE ACTIONS.

Par conséquent, le comité d'investissement du fonds est composé des membres suivants :

Nom et Prénom	Qualité
M. Mohamed Walid DACHRAOUI	Responsable du Pôle Investisseurs- BIAT-
M. Sofiane HAMMAMI	Directeur Général de la BIAT ASSET MANAGEMENT
Mme Inès CHERIF LENGELIZ	Directeur de Projet-Pôle Banque de Financement et d'Investissement -BIAT-
M. Mhamed BRAHAM	Directeur de Projet -Pôle Investisseurs -BIAT-
M. Elyes WALHA	Gestionnaire du fonds chez la BIAT ASSET MANAGEMENT

Modification de la périodicité de calcul de la valeur liquidative

Le Conseil d'Administration de la BIAT ASSET MANAGEMENT, réuni en date du 28 avril 2016, a décidé de modifier la périodicité de calcul de la valeur liquidative **de hebdomadaire à quotidienne.**

Cette modification entrera en vigueur à partir du 1^{er} janvier 2018.

Modification des frais à la charge du FCP

Tous frais justifiables revenant au CMF, à la BVMT, à Tunisie Clearing ou définis par une loi, un décret ou un arrêté seront supportés par le fonds et ce à compter du **1^{er} janvier 2018.**

Le prospectus de FCP BIAT – EPARGNE ACTIONS mis à jour sous le numéro 06-548/A002 ainsi que le règlement intérieur du fonds mis à jour seront mis incessamment à la disposition du public, sans frais, auprès du siège social du gestionnaire la société BIAT ASSET MANAGEMENT sise à l'Immeuble Youssef Towers- Bloc A- rue du Dinar- les Jardins du Lac II-1053 Tunis, de la société BIATCAPITAL, intermédiaire en bourse sise à l'Immeuble Youssef Towers- Bloc A- rue du Dinar- les Jardins du Lac II-1053 Tunis et des points de vente de la Banque Internationale Arabe de Tunisie.

AVIS DE SOCIETES

SICAV OPPORTUNITY

SOCIÉTÉ D'INVESTISSEMENT À CAPITAL VARIABLE

RÉGIE PAR LE CODE DES OPC PROMULGUÉ PAR LA LOI N°2001-83 DU 24 JUILLET 2001
TEL QUE MODIFIÉ ET COMPLÉTÉ PAR LES TEXTES SUBSÉQUENTS ET SES TEXTES D'APPLICATION

AGREMENT DU MINISTRE DES FINANCES DU 12 MARS 2001

SIÈGE SOCIAL : 70-72, AVENUE HABIB BOURGUIBA – 1000TUNIS

Modification des orientations de placement
Modification des commissions de gestion et de dépôt
Modification de la composition du comité d'investissement
et autres modifications

Modification des orientations de placement

SICAV OPPORTUNITY porte à la connaissance de ses actionnaires et du public, que son Conseil d'Administration, réuni en date du 5 avril 2016, a décidé de modifier les orientations de placement de la SICAV, comme suit :

Anciennes orientations de placement	Nouvelles orientations de placement
<p>La politique d'investissement de la SICAV est arrêtée par son Conseil d'Administration qui a défini les choix d'investissement suivants :</p> <ul style="list-style-type: none"> ▪ De 30% à 60% de l'actif en actions cotées à la bourse de Tunis ; ▪ De 20% à 50% de l'actif, en titres de créances émis par l'Etat, en emprunts obligataires ayant fait l'objet d'émissions par appel public à l'épargne ou garantis par l'Etat, en billets de trésorerie bénéficiant d'un aval bancaire et en certificats de dépôt ; ▪ Maximum 5% de l'actif net en titres OPCVM ; ▪ 20% de l'actif en liquidités et quasi-liquidités. 	<p>La politique d'investissement de la SICAV est arrêtée par son Conseil d'Administration qui a défini les choix d'investissement suivants :</p> <ul style="list-style-type: none"> ▪ De 50% à 80% de l'actif en actions cotées à la bourse de Tunis ; ▪ De 0% à 30% de l'actif, en titres de créances émis par l'Etat, en emprunts obligataires ayant fait l'objet d'émissions par appel public à l'épargne ou garantis par l'Etat, en billets de trésorerie bénéficiant d'un aval bancaire et en certificats de dépôt ; ▪ Maximum 5% de l'actif net en titres d'OPCVM ; ▪ 20% de l'actif en liquidités et quasi-liquidités.

Cette modification entrera en vigueur à partir du 1^{er} janvier 2018.

- Suite -

Modification de la commission de gestion

Le Conseil d'Administration de SICAV OPPORTUNITY, réuni en date du 5 avril 2016, a décidé de modifier à la hausse la commission de gestion, payée par la SICAV en faveur de la BIAT ASSET MANAGEMENT, en la portant de **0,70% TTC** à **1,70% HT** de l'actif net l'an.

Cette modification entrera en vigueur à partir du 1^{er} janvier 2018.

Modification de la commission de dépôt

Le Conseil d'Administration de SICAV OPPORTUNITY, réuni en date du 5 avril 2016, a décidé de modifier à la hausse la commission de dépôt, payée par la SICAV en faveur de la BIAT, en la portant de **0,10% TTC** à **0,10% HT** de l'actif net l'an.

Cette modification entrera en vigueur à partir du 1^{er} janvier 2018.

Prise en charge de la commission de distribution par le gestionnaire

La commission de distribution payée par SICAV OPPORTUNITY en faveur des distributeurs au prorata de leurs distributions, sera prise en charge par le gestionnaire, la BIAT ASSET MANAGEMENT.

Cette modification entrera en vigueur à partir du 1^{er} janvier 2018.

Modification de la composition du comité d'investissement

Le Conseil d'Administration de SICAV OPPORTUNITY, réuni en date du 29 novembre 2017, a décidé, suite au départ de Madame Hanène LACHIHEB ASKRI, Risk Manager au sein de la BIAT ASSET MANAGEMENT, de modifier la composition du comité d'investissement de la SICAV.

Le comité d'investissement de SICAV OPPORTUNITY est, ainsi, composé des membres suivants :

Nom et Prénom	Qualité
M. Mohamed Walid DACHRAOUI	Responsable du Pôle Investisseurs- BIAT-
M. Sofiane HAMMAMI	Directeur Général de la BIAT ASSET MANAGEMENT
Mme Inès CHERIF LENGILIZ	Directeur de Projet-Pôle Banque de Financement et d'Investissement -BIAT-
M. Mhamed BRAHAM	Directeur de Projet -Pôle Investisseurs -BIAT-
M. Elyes WALHA	Gestionnaire du fonds chez la BIAT ASSET MANAGEMENT

- Suite -

Prise en charge par la SICAV des dépenses de publicité et de promotion et d'autres frais

Les dépenses publicitaires et de promotion de la SICAV ainsi que tous frais justifiables revenant au CMF, à la BVMT, à Tunisie Clearing ou définis par une loi, un décret ou un arrêté seront supportées par la SICAV et ce à compter du **1^{er} janvier 2018**.

Le prospectus de SICAV OPPORTUNITY mis à jour sous le numéro 01-424/A002 ainsi que les statuts mis à jour de la SICAV seront mis incessamment à la disposition du public, sans frais, auprès du siège social de la SICAV sise au 70-72, Avenue Habib BOURGUIBA – 1000 Tunis, du gestionnaire la société BIAT ASSET MANAGEMENT, sise à l'Immeuble Youssef Towers- Bloc A- Rue du Dinar- Les jardins du lac II- 1053 Tunis, de la société BIAT CAPITAL, intermédiaire en bourse, sise à l'Immeuble Youssef Towers- Bloc A- Rue du Dinar- Les jardins du lac II- 1053 Tunis et des points de vente de la Banque Internationale Arabe de Tunisie.

AVIS DE SOCIETES

SICAV PROSPERITY

SOCIÉTÉ D'INVESTISSEMENT À CAPITAL VARIABLE

RÉGIE PAR LE CODE DES OPC PROMULGUÉ PAR LA LOI N°2001-83 DU 24 JUILLET 2001
TEL QUE MODIFIÉ ET COMPLÉTÉ PAR LES TEXTES SUBSÉQUENTS ET SES TEXTES D'APPLICATION

AGRÉMENT DU MINISTRE DES FINANCES DU 25 JANVIER 1994

SIÈGE SOCIAL : 70-72, AVENUE HABIB BOURGUIBA – 1000 TUNIS

**Modification des commissions de gestion et de dépôt
Modification de la composition du comité d'investissement
et autres modifications**

Modification de la commission de gestion

SICAV PROSPERITY porte à la connaissance de ses actionnaires et du public, que son Conseil d'Administration, réuni en date du 5 avril 2016, a décidé de modifier à la hausse la commission de gestion, payée par la SICAV en faveur de la BIAT ASSET MANAGEMENT, en la portant de **0,30% TTC** à **1,20% HT** de l'actif net l'an.

Cette modification entrera en vigueur à partir du 1^{er} janvier 2018.

Modification de la commission de dépôt

Le Conseil d'Administration de SICAV PROSPERITY, réuni en date du 5 avril 2016, a décidé de modifier à la hausse la commission de dépôt, payée par la SICAV en faveur de la BIAT, en la portant de **0,10% TTC** à **0,10% HT** de l'actif net l'an.

Cette modification entrera en vigueur à partir du 1^{er} janvier 2018.

Prise en charge de la commission de distribution par le gestionnaire

La commission de distribution payée par SICAV PROSPERITY en faveur des distributeurs au prorata de leurs distributions, sera prise en charge par le gestionnaire, la BIAT ASSET MANAGEMENT.

Cette modification entrera en vigueur à partir du 1er janvier 2018.

- Suite -**Modification de la composition du comité d'investissement**

Le Conseil d'Administration de SICAV PROSPERITY, réuni en date du 29 novembre 2017, a décidé, suite au départ de Madame Hanène LACHIHEB ASKRI, Risk Manager au sein de la BIAT ASSET MANAGEMENT, de modifier la composition du comité d'investissement de la SICAV.

Le comité d'investissement de SICAV PROSPERITY est, ainsi, composé des membres suivants :

Nom et Prénom	Qualité
M. Mohamed Walid DACHRAOUI	Responsable du Pôle Investisseurs- BIAT-
M. Sofiane HAMMAMI	Directeur Général de la BIAT ASSET MANAGEMENT
Mme Inès CHERIF LENGILIZ	Directeur de Projet-Pôle Banque de Financement et d'Investissement -BIAT-
M. Mhamed BRAHAM	Directeur de Projet -Pôle Investisseurs-BIAT-
M. Elyes WALHA	Gestionnaire de la SICAV chez la BIAT ASSET MANAGEMENT

Prise en charge par la SICAV des dépenses de publicité et de promotion et d'autres frais

Les dépenses publicitaires et de promotion de la SICAV ainsi que tous frais justifiables revenant au CMF, à la BVMT, à Tunisie Clearing ou définis par une loi, un décret ou un arrêté seront supportées par la SICAV et ce à compter du **1er janvier 2018**.

Le prospectus de SICAV PROSPERITY mis à jour sous le numéro 94-119/A002 ainsi que les statuts mis à jour de la SICAV seront mis incessamment à la disposition du public, sans frais, auprès du siège social de la SICAV sise au 70-72, Avenue Habib BOURGUIBA – 1000 Tunis, du gestionnaire la société BIAT ASSET MANAGEMENT, sise à l'Immeuble Youssef Towers- Bloc A- Rue du Dinar- Les jardins du lac II- 1053 Tunis, de la société BIAT CAPITAL, intermédiaire en bourse, sise à l'Immeuble Youssef Towers- Bloc A- Rue du Dinar- Les jardins du lac II- 1053 Tunis et des points de vente de la Banque Internationale Arabe de Tunisie.

AVIS

COURBE DES TAUX DU 26 DECEMBRE 2017

Code ISIN	Taux du marché monétaire et Bons du Trésor	Taux actuariel (existence d'une adjudication)	Taux interpolé	Valeur (pied de coupon)
	Taux moyen mensuel du marché monétaire	5,303%		
TN0008003279	BTC 52 semaines 02/01/2018		5,313%	
TN0008000341	BTA 4 ans " 5.3% janvier 2018"		5,334%	999,910
TN0008003493	BTC 13 semaines 23/01/2018		5,348%	
TN0008003287	BTC 52 semaines 30/01/2018		5,359%	
TN0008003311	BTC 52 semaines 27/02/2018		5,406%	
TN0008003410	BTC 52 semaines 19/06/2018		5,592%	
TN0008003469	BTC 52 semaines 25/09/2018		5,755%	
TN0008000317	BTA 7 ans " 5,5% octobre 2018"		5,783%	997,611
TN0008003527	BTC 52 semaines 20/11/2018		5,848%	
TN0008000242	BTZc 10 décembre 2018		5,881%	946,824
TN0008003550	BTC 52 semaines 18/12/2018	5,894%		
TN0008000275	BTA 10 ans " 5,5% mars 2019"		5,960%	994,540
TN0008000333	BTA 7 ans " 5,5% février 2020"		6,225%	985,735
TN0008000358	BTA 6 ans " 5,5% octobre 2020"		6,418%	976,840
TN0008000564	BTA 6 ans " 5,75% janvier 2021"		6,490%	980,012
TN0008000671	BTA 4 ans "6% juin 2021"	6,609%		981,174
TN0008000614	BTA 6 ans "6% février 2022"		6,713%	974,784
TN0008000226	BTA 15 ans "6,9% 9 mai 2022"		6,750%	1 004,993
TN0008000291	BTA 12 ans " 5,6% août 2022"		6,790%	953,621
TN0008000572	BTA 8 ans "6% avril 2023"		6,895%	960,944
TN0008000648	BTA 6 ans "6% juin 2023"		6,922%	958,655
TN0008000630	BTA 7 ans "6% octobre 2023"		6,973%	954,537
TN0008000598	BTA 8 ans " 6% janvier 2024"		7,012%	951,352
TN0008000366	BTA 10 ans " 6% avril 2024"		7,050%	947,625
TN0008000622	BTA 10 ans "6,3% mars 2026"		7,350%	936,561
TN0008000580	BTA 11 ans "6,3% octobre 2026"		7,443%	927,682
TN0008000655	BTA 10 ans "6,6% mars 2027"	7,514%		940,081
TN0008000606	BTA 12 ans "6,7% avril 2028"		7,593%	937,208
TN0008000663	BTA 15 ans "7,5% juillet 2032"	7,914%		964,220

TITRES OPCVM

TITRES OPCVM

TITRES OPCVM

TITRES OPCVM

Dénomination	Gestionnaire	Date d'ouverture	VL au 30/12/2016	VL antérieure	Dernière VL		
OPCVM DE CAPITALISATION							
<i>SICAV OBLIGATAIRES DE CAPITALISATION</i>							
1 TUNISIE SICAV	TUNISIE VALEURS	20/07/92	164,420	170,785	170,798		
2 SICAV PATRIMOINE OBLIGATAIRE	BIAT ASSET MANAGEMENT	16/04/07	111,132	115,715	115,730		
3 UNION FINANCIERE SALAMMBO SICAV	UBCI FINANCE	01/02/99	95,242	98,922	98,933		
4 SICAV L'EPARGNE OBLIGATAIRE	STB MANAGER	18/09/17	-	101,160	101,175		
<i>FCP OBLIGATAIRES DE CAPITALISATION - VL QUOTIDIENNE</i>							
5 FCP SALAMETT CAP	AFC	02/01/07	14,649	15,239	15,241		
6 MCP SAFE FUND	MENA CAPITAL PARTNERS	30/12/14	107,054	111,401	111,415		
7 CGF PREMIUM OBLIGATAIRE FCP (1) ****	CGF	25/02/08	1,057	1,097	1,097		
8 FCP WAFIA OBLIGATAIRE CAPITALISATION	TSI	15/11/17	-	100,499	100,509		
<i>FCP OBLIGATAIRES DE CAPITALISATION - VL HEBDOMADAIRE</i>							
9 FCP MAGHREBIA PRUDENCE	UFI	23/01/06	1,503	1,566	1,567		
<i>SICAV MIXTES DE CAPITALISATION</i>							
10 SICAV AMEN	AMEN INVEST	01/10/92	40,163	41,531	41,536		
11 SICAV PLUS	TUNISIE VALEURS	17/05/93	54,416	56,187	56,192		
12 SICAV PROSPERITY	BIAT ASSET MANAGEMENT	25/04/94	113,524	119,714	119,952		
13 SICAV OPPORTUNITY	BIAT ASSET MANAGEMENT	11/11/01	109,393	114,865	115,398		
<i>FCP MIXTES DE CAPITALISATION - VL QUOTIDIENNE</i>							
14 FCP AXIS ACTIONS DYNAMIQUE	BMCE CAPITAL ASSET MANAGEMENT (2)	02/04/08	129,579	140,158	140,591		
15 FCP AXIS PLACEMENT EQUILIBRE	BMCE CAPITAL ASSET MANAGEMENT (2)	02/04/08	486,475	520,723	521,877		
16 FCP MAXULA CROISSANCE DYNAMIQUE	MAXULA BOURSE	15/10/08	116,124	120,905	121,408		
17 FCP MAXULA CROISSANCE EQUILIBREE	MAXULA BOURSE	15/10/08	126,349	130,967	131,466		
18 FCP MAXULA CROISSANCE PRUDENCE	MAXULA BOURSE	15/10/08	137,836	139,772	139,844		
19 FCP MAXULA STABILITY	MAXULA BOURSE	18/05/09	120,374	124,776	124,771		
20 FCP INDICE MAXULA	MAXULA BOURSE	23/10/09	95,511	106,447	107,119		
21 FCP KOUNOUZ	TSI	28/07/08	148,068	157,616	158,632		
22 FCP VALEURS AL KAOUTHER	TUNISIE VALEURS	06/09/10	95,437	91,428	91,910		
23 FCP VALEURS MIXTES	TUNISIE VALEURS	09/05/11	96,738	98,567	98,725		
24 MCP CEA FUND	MENA CAPITAL PARTNERS	30/12/14	141,042	148,304	148,669		
25 MCP EQUITY FUND	MENA CAPITAL PARTNERS	30/12/14	123,906	132,439	132,444		
26 FCP SMART EQUILIBRE	SMART ASSET MANAGEMENT	18/12/15	94,078	102,166	102,198		
27 FCP SMART CROISSANCE	SMART ASSET MANAGEMENT	27/05/11	99,043	105,306	105,845		
28 FCP VALEURS CEA	TUNISIE VALEURS	04/06/07	19,055	20,843	20,916		
<i>FCP MIXTES DE CAPITALISATION - VL HEBDOMADAIRE</i>							
29 FCP AXIS CAPITAL PRUDENT	BMCE CAPITAL ASSET MANAGEMENT (2)	05/02/04	2197,158	2312,788	2309,436		
30 FCP OPTIMA	BNA CAPITAUX	24/10/08	109,111	118,166	118,554		
31 FCP SECURITE	BNA CAPITAUX	27/10/08	144,332	153,343	153,314		
32 FCP CEA MAXULA	MAXULA BOURSE	04/05/09	150,498	165,133	168,825		
33 AIRLINES FCP VALEURS CEA	TUNISIE VALEURS	16/03/09	15,429	16,511	16,471		
34 FCP VALEURS QUIETUDE 2017 ***	TUNISIE VALEURS	01/10/12	5228,879	En liquidation	En liquidation		
35 FCP VALEURS QUIETUDE 2018	TUNISIE VALEURS	01/11/13	5119,747	5143,454	5133,800		
36 FCP MAGHREBIA DYNAMIQUE	UFI	23/01/06	2,473	2,656	2,631		
37 FCP MAGHREBIA MODERE	UFI	23/01/06	2,161	2,305	2,292		
38 FCP MAGHREBIA SELECT ACTIONS	UFI	15/09/09	1,218	1,210	1,205		
39 FCP HAYETT MODERATION	AMEN INVEST	24/03/15	1,081	1,103	1,102		
40 FCP HAYETT PLENIUDE	AMEN INVEST	24/03/15	1,071	1,110	1,106		
41 FCP HAYETT VITALITE	AMEN INVEST	24/03/15	1,071	1,106	1,101		
42 MAC HORIZON 2022 FCP	MAC SA	09/11/15	107,645	117,118	116,717		
43 AL AMANAH PRUDENCE FCP	CGF	25/02/08	118,914	119,789	119,704		
44 FCP MOUASSASSET	AFC	17/04/17	-	1003,786	1015,483		
45 FCP PERSONNEL UIB EPARGNE ACTIONS	MAC SA	19/05/17	-	10,705	10,667		
46 FCP BIAT-CEA PNT TUNISAIR	BIAT ASSET MANAGEMENT	06/11/17	-	9,982	10,038		
OPCVM DE DISTRIBUTION							
Dénomination	Gestionnaire	Date d'ouverture	Dernier dividende		VL au 30/12/2016	VL antérieure	Dernière VL
			Date de paiement	Montant			
<i>SICAV OBLIGATAIRES</i>							
47 SANADETT SICAV	AFC	01/11/00	10/05/17	4,182	108,495	108,137	108,150
48 AMEN PREMIERE SICAV	AMEN INVEST	10/04/00	23/05/17	3,902	103,590	103,048	103,058
49 AMEN TRESOR SICAV	AMEN INVEST	10/05/06	31/05/17	4,475	105,622	105,222	105,233
50 ATTJARI OBLIGATAIRE SICAV	ATTJARI GESTION	01/11/00	22/05/17	4,244	102,729	102,454	102,466
51 TUNISO-EMIRATIE SICAV	AUTO GEREE	07/05/07	21/04/17	4,59	104,300	104,313	104,327
52 SICAV AXIS TRÉSORERIE	BMCE CAPITAL ASSET MANAGEMENT (2)	01/09/03	31/05/17	3,972	107,273	107,255	107,266
53 PLACEMENT OBLIGATAIRE SICAV	BNA CAPITAUX	06/01/97	15/05/17	4,525	104,816	104,762	104,784
54 SICAV TRESOR	BIAT ASSET MANAGEMENT	03/02/97	23/05/17	3,835	102,340	101,771	101,781
55 MILLENIUM OBLIGATAIRE SICAV	CGF	12/11/01	26/05/17	3,837	104,641	103,517	103,523
56 GENERALE OBLIG SICAV	CGI	01/06/01	30/05/17	4,01	102,631	102,248	102,259
57 CAP OBLIG SICAV	COFIB CAPITAL FINANCE	17/12/01	27/04/17	4,357	104,647	104,241	104,253
58 FINA O SICAV	FINACORP	11/02/08	25/05/17	3,91	103,651	103,446	103,458
59 INTERNATIONALE OBLIGATAIRE SICAV	UIB FINANCE	07/10/98	09/05/17	4,201	106,799	106,949	106,962
60 FIDELITY OBLIGATIONS SICAV	MAC SA	20/05/02	25/05/17	3,848	105,174	105,014	105,025
61 MAXULA PLACEMENT SICAV	MAXULA BOURSE	02/02/10	30/05/17	3,258	103,608	103,955	103,965
62 SICAV RENDEMENT	SBT	02/11/92	31/03/17	3,695	102,652	102,713	102,724
63 UNIVERS OBLIGATIONS SICAV	SCIF	16/10/00	30/05/17	3,643	104,501	104,176	104,184
64 SICAV BH OBLIGATAIRE	BH INVEST	10/11/97	22/05/17	4,283	102,797	102,851	102,872
65 POSTE OBLIGATAIRE SICAV TANIT	BH INVEST	06/07/09	26/05/17	3,934	103,915	103,982	103,992
66 MAXULA INVESTISSEMENT SICAV	SMART ASSET MANAGEMENT	05/06/08	30/05/17	3,689	105,558	105,312	105,322
67 SICAV L'ÉPARGNANT	STB MANAGER	20/02/97	29/05/17	4,492	102,987	102,968	102,980
68 AL HIFADH SICAV	TSI	15/09/08	31/05/17	4,394	103,411	102,983	102,995
69 SICAV ENTREPRISE	TUNISIE VALEURS	01/08/05	26/05/17	3,472	105,134	105,288	105,299
70 UNION FINANCIERE ALYSSA SICAV	UBCI FINANCE	15/11/93	10/05/17	3,739	102,709	102,414	102,423
<i>FCP OBLIGATAIRES - VL QUOTIDIENNE</i>							
71 FCP SALAMETT PLUS	AFC	02/01/07	10/05/17	0,404	10,598	10,626	10,627
72 FCP AXIS AAA	BMCE CAPITAL ASSET MANAGEMENT (2)	10/11/08	31/05/17	3,677	103,363	103,748	103,814
73 FCP HELION MONEO	HELION CAPITAL	31/12/10	19/05/17	4,098	103,788	104,216	104,229
74 FCP OBLIGATAIRE CAPITAL PLUS	STB FINANCE	20/01/15	31/05/17	4,409	105,102	104,937	104,950
75 UGFS BONDS FUND	UGFS-NA	10/07/15	29/05/17	0,502	10,515	10,439	10,441

TITRES OPCVM

TITRES OPCVM

TITRES OPCVM

TITRES OPCVM

SICAV MIXTES

76	ARABIA SICAV	AFC	15/08/94	10/05/17	0,682	57,88	59,691	59,748
77	ATTIJARI VALEURS SICAV **	ATTIJARI GESTION	22/03/94	22/05/17	1,976	130,496	En liquidation	En liquidation
78	ATTIJARI PLACEMENTS SICAV **	ATTIJARI GESTION	22/03/94	22/05/17	13,313	1435,194	En liquidation	En liquidation
79	SICAV BNA	BNA CAPITAUX	14/04/00	15/05/17	1,165	97,101	96,490	96,979
80	SICAV SECURITY	COFIB CAPITAL FINANCE	26/07/99	27/04/17	0,56	17,129	17,695	17,718
81	SICAV CROISSANCE	SBT	27/11/00	31/03/17	7,628	270,797	292,667	294,433
82	SICAV BH PLACEMENT	BH INVEST	22/09/94	22/05/17	0,585	29,309	30,141	30,147
83	STRATÉGIE ACTIONS SICAV	SMART ASSET MANAGEMENT	01/03/06	26/05/17	37,174	2327,393	2315,910	2322,309
84	SICAV L'INVESTISSEUR	STB MANAGER	30/03/94	19/05/17	2,472	72,644	73,338	73,684
85	SICAV AVENIR	STB MANAGER	01/02/95	18/05/17	2,149	54,941	55,518	55,568
86	UNION FINANCIERE HANNIBAL SICAV	UBCI FINANCE	17/05/99	10/05/17	0,463	100,102	107,826	108,237
87	UBCI-UNIVERS ACTIONS SICAV	UBCI FINANCE	10/04/00	10/05/17	0,652	83,763	94,507	95,022

FCP MIXTES - VL QUOTIDIENNE

88	FCP IRADETT 20	AFC	02/01/07	10/05/17	0,25	10,916	10,947	10,934
89	FCP IRADETT 50	AFC	04/11/12	10/05/17	0,208	11,692	11,860	11,841
90	FCP IRADETT 100	AFC	04/01/02	10/05/17	0,099	14,069	14,811	14,785
91	FCP IRADETT CEA	AFC	02/01/07	10/05/17	0,221	12,328	13,188	13,252
92	ATTIJARI FCP CEA	ATTIJARI GESTION	30/06/09	22/05/17	0,277	12,821	13,975	14,020
93	ATTIJARI FCP DYNAMIQUE	ATTIJARI GESTION	01/11/11	22/05/17	0,195	11,441	12,285	12,324
94	BNAC PROGRÈS FCP	BNA CAPITAUX	03/04/07	15/05/17	2,782	141,45	147,336	147,382
95	BNAC CONFIANCE FCP	BNA CAPITAUX	03/04/07	15/05/17	2,663	138,271	140,710	140,745
96	FCP OPTIMUM EPARGNE ACTIONS	CGF	14/06/11	26/05/17	0,175	9,394	8,769	8,804
97	FCP DELTA EPARGNE ACTIONS	STB MANAGER	08/09/08	30/05/17	3,584	101,861	107,028	108,416
98	FCP AL IMTIEZ	TSI	01/07/11	02/05/17	0,997	82,067	85,474	86,222
99	FCP AFEK CEA	TSI	01/07/11	02/05/17	0,574	82,732	88,245	89,316
100	TUNISIAN PRUDENCE FUND	UGFS-NA	02/01/12	29/05/17	3,341	98,547	95,917	96,236
101	UBCI - FCP CEA	UBCI FINANCE	22/09/14	17/04/17	1,206	92,510	101,057	101,640
102	FCP AL HIKMA	STB MANAGER	19/01/16	31/05/17	1,972	102,153	94,808	95,644
103	CGF TUNISIE ACTIONS FCP	CGF	06/01/17	-	-	-	9,922	9,987
104	FCP BH CEA	BH INVEST	18/12/17	-	-	-	99,967	99,990

FCP MIXTES - VL HEBDOMADAIRE

105	FCP AMEN CEA	AMEN INVEST	28/03/11	31/05/17	1,037	101,596	103,078	102,665
106	FCP BIAT ÉPARGNE ACTIONS	BIAT ASSET MANAGEMENT	15/01/07	23/05/17	4,098	139,878	152,029	154,546
107	FCP HELION ACTIONS DEFENSIF	HELION CAPITAL	31/12/10	19/05/17	1,329	104,843	108,444	107,683
108	FCP HELION ACTIONS PROACTIF	HELION CAPITAL	31/12/10	19/05/17	0,174	104,328	106,079	106,071
109	MAC CROISSANCE FCP	MAC SA	15/11/05	29/05/17	2,037	197,772	201,273	199,619
110	MAC EQUILIBRE FCP	MAC SA	15/11/05	29/05/17	2,729	179,605	185,312	184,558
111	MAC ÉPARGNANT FCP	MAC SA	15/11/05	29/05/17	5,167	156,174	158,592	158,436
112	MAC EPARGNE ACTIONS FCP	MAC SA	20/07/09	-	-	21,231	21,064	21,015
113	MAC AL HOUDA FCP	MAC SA	04/10/10	-	-	147,351	135,136	136,190
114	FCP VIVEO NOUVELLES INTRODUITES	TRADERS INVESTMENT MANAGERS	03/03/10	04/04/17	1,244	124,939	114,299	112,873
115	TUNISIAN EQUITY FUND	UGFS-NA	30/11/09	24/05/13	32,752	8930,614	8830,181	8826,209
116	FCP UNIVERS AMBITION CEA *	SCIF	26/03/13	26/05/16	0,102	8,151	En liquidation	En liquidation
117	UGFS ISLAMIC FUND	UGFS-NA	11/12/14	-	-	89,496	78,533	78,912
118	FCP SMART EQUITY 2	SMART ASSET MANAGEMENT	15/06/15	26/04/17	17,382	999,688	982,725	984,261
119	FCP VALEURS INSTITUTIONNEL	TUNISIE VALEURS	14/12/15	26/05/17	130,174	5189,664	5491,440	5490,845
120	TUNISIAN FUNDAMENTAL FUND	CGF	29/07/16	-	-	5050,700	4951,447	4974,724
121	FCP AMEN SELECTION	AMEN INVEST	04/07/17	-	-	-	101,510	101,582

FCP ACTIONS - VL QUOTIDIENNE

122	FCP INNOVATION	STB FINANCE	20/01/15	31/05/17	2,231	111,981	113,250	113,828
-----	----------------	-------------	----------	----------	-------	---------	---------	---------

FCP ACTIONS - VL HEBDOMADAIRE

123	FCP UNIVERS AMBITION PLUS *	SCIF	12/02/13	10/05/17	0,089	8,969	En liquidation	En liquidation
124	FCP BIAT-EQUITY PERFORMANCE	BIAT ASSET MANAGEMENT	16/05/16	-	-	10178,478	11005,887	11091,766

* FCP en liquidation anticipée

** SICAV en liquidation anticipée

*** FCP en liquidation suite à l'expiration de sa durée de vie

**** VL ajustée suite à la modification de la valeur d'origine de 100D à 1D

(1) initialement dénomé AL AMANAH OBLIGATAIRE FCP

(2) initialement dénomée AXIS CAPITAL GESTION

BULLETIN OFFICIEL
DU CONSEIL DU MARCHÉ FINANCIER
 Immeuble CMF - Centre Urbain Nord
 4^{ème} Tranche - Lot B6 Tunis 1003
 Tél : (216) 71 947 062
 Fax : (216) 71 947 252 / 71 947 253

Publication paraissant
 du Lundi au Vendredi sauf jours fériés
 www.cmf.org.tn
 email 1 : cmf@cmf.org.tn
 email 2 : cmf@cmf.tn
 Le Président du CMF
Mr. Salah Essayel

COMMUNIQUE

Il est porté à la connaissance du public et des intermédiaires en bourse qu'à la suite du changement de la dénomination sociale de la « Société Dorcas Nutrition » en «Pharmalys Tunisie» et de la « SA Carthage MED» en «Centre International Carthage Médical », la liste des sociétés et organismes faisant appel public à l'épargne s'établit comme suit :

**LISTE INDICATIVE DES SOCIETES & ORGANISMES
FAISANT APPEL PUBLIC A L'EPARGNE ***

**I.- SOCIETES ADMISES A LA COTE
I-1 Marché Principal**

Dénomination sociale	Siège social	Tél.
1.Adwya SA	Route de la Marsa GP 9 , Km 14, BP 658 -2070 La Marsa	71 778 555
2. Air Liquide Tunisie	37,rue des entrepreneurs, ZI La Charguia II -2035 Ariana-	70 164 600
3. Amen Bank	Avenue Mohamed V -1002 TUNIS-	71 835 500
4. Automobile Réseau Tunisien et Services -ARTES-	39, avenue Kheireddine Pacha -1002 TUNIS-	71 841 100
5. Arab Tunisian Bank "ATB"	9, rue Hédi Nouira -1001 TUNIS-	71 351 155
6. Arab Tunisian Lease "ATL"	Ennour Building, Centre Urbain Nord 1082 Tunis Mahrajène	70 135 000
7. Attijari Leasing	Rue du Lac d'Annecy - 1053 Les Berges du Lac-	71 862 122
8. Banque Attijari de Tunisie "Attijari bank" (ex Banque du Sud)	24, Rue Hédi Karray, Centre Urbain Nord - 1080 Tunis -	70 012 000
9. Banque de l'Habitat "BH"	18, Avenue Mohamed V 1080 Tunis	71 126 000
10.Banque de Tunisie "BT"	2, rue de Turquie -1000 TUNIS-	71 332 188
11. Banque de Tunisie et des Emirats S.A "BTE"	5 bis, rue Mohamed Badra -1002 TUNIS-	71 783 600
12. Banque Internationale Arabe de Tunisie "BIAT"	70-72, avenue Habib Bourguiba -1000 TUNIS-	71 340 733
13. Banque Nationale Agricole "BNA"	Rue Hédi Nouira -1001 TUNIS-	71 831 200
14.Best Lease	54, Avenue Charles Nicolle Mutuelle ville -1002 Tunis-	71 799 011
15.Cellcom	25, rue de l'Artisanat Charguia II-2035 Ariana-	71 941 444
16. City Cars	51, Rue Ali Darghouth -1001 Tunis-	71 333 111
17. Compagnie d'Assurances et de Réassurances "ASTREE"	45, avenue Kheireddine Pacha -1002 TUNIS-	71 792 211
18. Compagnie Internationale de Leasing "CIL"	16, avenue Jean Jaurès -1000 Tunis-	71 336 655
19. Délice Holding	Immeuble le Dôme, rue Lac Léman, Les Berges du Lac - 1053 Tunis-	71 964 969
20. ELBENE INDUSTRIE SA	Centrale Laitière de Sidi Bou Ali -4040 SOUSSE-	36 409 221
21.Electrostar	Boulevard de l'environnement Route de Naâssen 2013 Bir El Kassâa Ben Arous	71 396 222
22.Essoukna	46, rue Tarak Ibnou Zied Mutuelle ville - 1082 TUNIS -	71 843 511
23.EURO-CYCLES	Zone Industrielle Kalâa Kébira -4060 Sousse-	73 342 036
24. Générale Industrielle de Filtration - GIF -	Km 35, GP1- 8030 Grombalia -	72 255 844
25.Hannibal Lease S.A	Rue du Lac Malaren, Immeuble Triki 1053 -Les Berges du Lac-	71 139 400
26. L'Accumulateur Tunisien ASSAD	Rue de la Fonte Zone Industrielle Ben Arous BP. N°7 -2013 Ben Arous-	71 381 688
27. Les Ciments de Bizerte	Baie de Sebra BP 53 -7018 Bizerte-	72 510 988
28.Manufacture de Panneaux Bois du Sud -MPBS-	Route de Gabes, km 1.5 -3003 Sfax-	74 468 044
29. Modern Leasing	Immeuble Assurance Salim lot AFH BC5 centre Urbain Nord 1082 Tunis Mahrajène	71 893 963
30. One Tech Holding	16 Rue des Entrepreneurs – Zone Industrielle la Charguia 2 – 2035 Ariana.	70 102 400
31. Placements de Tunisie -SICAF-	2, rue de Turquie -1000 TUNIS-	71 332 188

32.Poulina Group Holding	GP1 Km 12 Ezzahra, Ben Arous	71 454 545
33.Société Atelier du Meuble Intérieurs	Z.I Sidi Daoud La Marsa - 2046 Tunis -	71 854 666
34. Société Chimique "ALKIMIA"	11, rue des Lilas -1082 TUNIS MAHRAJENE-	71 792 564
35. Société ENNAKL Automobiles	Z.I Charguia II BP 129 -1080 Tunis	70 836 570
36. Société d'Articles Hygiéniques Tunisie -Lilas-	5, rue 8610, Zone Industrielle – La Charguia 1-1080 Tunis-	71 809 222
37.Société d'Assurances "SALIM"	Immeuble Assurances Salim lot AFH BC5 Centre Urbain Nord -1003 Tunis	71 948 700
38. Sté de Placement & de Dévelop. Industriel et Touristique -SPDIT SICAF-	Avenue de la Terre Zone Urbain Nord Charguia I -1080 Tunis-	71 189 200
39. Société des Industries Chimiques du Fluor "ICF"	4, bis rue Amine Al Abbassi 1002 Tunis Belvédère	71 789 733
40. Société des Industries Pharmaceutiques de Tunisie -SIPHAT-	Fondouk Choucha 2013 Ben Arous	71 381 222
41. .Société de Production Agricole Teboulba -SOPAT SA-	Avenue du 23 janvier BP 19 -5080 Té Boulba-	73 604 149
42. Société de Transport des Hydrocarbures par Pipelines "SOTRAPIL"	Boulevard de la Terre, Centre Urbain Nord 1003 Tunis	71 766 900
43. Société de Fabrication des Boissons de Tunisie "SFBT"	Boulevard de la Terre, Centre urbain nord -1080 Tunis-	71 189 200
44. Société Immobilière et de Participations "SIMPAR"	14, rue Masmouda, Mutuelleville -1082 TUNIS-	71 840 869
45. Société Immobilière Tuniso-Séoudienne "SITS"	Centre Urbain Nord, International City center, Tour des bureaux, 5 ^{ème} étage, bureau n°1-1082 Tunis-	70 728 728
46. Société Industrielle d'Appareillage et de Matériels Electriques SIAME-	Zone Industrielle -8030 GROMBALIA-	72 255 065
47. Société Moderne de Céramiques - SOMOCER -	Menzel Hayet 5033 Zaramdine Monastir TUNIS	73 410 416
48. Société Magasin Général "SMG"	28, rue Mustapha Kamel Attaturk 1001	71 126 800
49. Société Nouvelle Maison de la Ville de Tunis "SNMVT" (Monoprix)	1, rue Larbi Zarrouk BP 740 -2014 MEGRINE-	71 432 599
50. Société Tunisienne d'Assurances et de Réassurances "STAR"	Square avenue de Paris -1025 TUNIS-	71 340 866
51. Société Tunisienne de Banque "STB"	Rue Hédi Nouira -1001 TUNIS-	71 340 477
52. Société Tunisienne de l'Air "TUNISAIR"	Boulevard Mohamed BOUAZIZI -2035 Tunis Carthage-	70 837 000
53. Société Tunisienne de l'Industrie Pneumatique -STIP-	Centre Urbain Nord Boulevard de la Terre 1003 Tunis El Khadra	71 230 400
54. société Tunisienne Industrielle du Papier et du Carton - SOTIPAPIER-	13, rue Ibn Abi Dhiâf, Zone Industrielle de Saint Gobain, Megrine Riadh - 2014 Tunis -	71 434 957
55. Société Tunisienne d'Entreprises de Télécommunications "SOTETEL"	Rue des entrepreneurs ZI Charguia II, BP 640 - 1080 TUNIS-	71 713 100
56. Société Tunisienne d'Equipement "STEQ"	8, rue 8601, Z.I la Charguia I BP N° 746 -1080 Tunis-	71 115 500
57. Société Tunisienne des Marchés de Gros "SOTUMAG"	Route de Naâssen, Bir Kassaa -BEN AROUS-	71 384 200
58. Société Tunisienne de Réassurance "Tunis Re"	12 Avenue du Japon- Montplaisir BP 29 - Tunis 1073-	71 904 911
59. Société Tunisienne de Verreries "SOTUVER"	Nelle Z.I 1111 Djebel El Oust K 21 Route de Zaghouan BP n° 48	72 640 650
60.Telnet Holding	Immeuble Ennour –Centre Urbain Nord -1082 Tunis-	71 706 922
61. Tunisie Leasing "TL"	Centre Urbain Nord Avenue Hédi Karray - 1082 TUNIS -	70 132 000
62. Tunisie Profilés Aluminium " TPR"	Rue des Usines, ZI Sidi Rézig, Mégrine -2033 Tunis-	71 433 299
63. TUNINVEST SICAR	Immeuble Integra Centre Urbain Nord -1082 Tunis Mahrajène-	71 189 800
64. Universal Auto Distributors Holding -UADH-	62, avenue de Carthage -1000 Tunis-	71 354 366
65. Union Bancaire pour le Commerce & l'Industrie "UBCI"	139, avenue de la Liberté -1002 TUNIS-	71 842 000
66. Unité de Fabrication de Médicaments –UNIMED-	Zone Industrielle de Kalaa Kébira -4060 Sousse-	73 342 669
67. Union Internationale de Banques "UIB"	65, avenue Habib Bourguiba -1000 TUNIS-	71 120 392
68. Wifack International Bank SA- WIB Bank-	Avenue Habib Bourguiba –Médenine 4100 BP 356	75 643 000

I-2 Marché Alternatif

Dénomination sociale	Siège social	Tél.
1.Adv e-Technologies- AeTECH	29, Rue des Entrepreneurs – Charguia II -2035 Tunis-	71 940 094
2.Carthage Cement	Rue 8002, Espace Tunis Bloc H, 3 ^{ème} étage Montplaisir -1073 Tunis-	71 964 593
3.CEREALIS S.A	Immeuble Amir El Bouhaira, Appt.N°1, rue du Lac Turkana, Les Berges du Lac -1053 Tunis -	71 961 996
4.HexaByte	Avenue Habib Bourguiba immeuble CTAMA -9000 Béja-	78 456 666
5.Les Ateliers Mécaniques du Sahel "AMS"	Rue Ibn Khaldoun BP. 63 - 4018 SOUSSE-	73 231 111
6.Maghreb International Publicité « MIP »	Rue de l'énergie solaire, impasse N°5 -2035 ZI Charguia I Tunis	71 112 300
7. OFFICEPLAST	Z.I 2, Medjez El Bab B.P. 156 -9070 Tunis	78 564 155
8. SANIMED	Route de Gremda Km 10.5-BP 68 Markez Sahnoun -3012 Sfax -	74 658 777
9.SERVICOM	65, rue 8610 Z.I Charguia I -Tunis-	70 730 250
10.Société LAND'OR	Bir Jedid, 2054 Khelidia -Ben Arous-	71 366 666
11.Société Tawasol Group Holding « TAWASOL »	20, rue des entrepreneurs Charguia II -2035 Tunis-	71 940 389
12.Société Tunisienne d'Email –SOTEMAIL-	Route de Sfax Menzel el Hayet -5033 Monastir-	73 410 416
13.Société NEW BODY LINE	Avenue Ali Balhaouane -5199 Mahdia –	73 680 435

II.- SOCIETES ET ORGANISMES NON ADMIS A LA COTE

Dénomination sociale	Siège social	Tél.
1.Alubaf International Bank –AIB -	Rue 8007, Montplaisir -1002 Tunis-	70 015 600
2. AL KHOUTAF ONDULE	Route de Tunis Km 13 –Sidi Salah 3091 SFAX	74 273 069
3. Al Baraka Bank Tunisia (EX BEST-Bank)	90, avenue Hédi Chaker -1002 TUNIS-	71 790 000
4. Amen Project SICAF	Immeuble Amen Bank, Avenue Mohamed V-1002 Tunis-	71 833 346
5. Arab Banking Corporation -Tunisie- "ABC-Tunisie"	ABC Building, rue du Lac d'Annecy -1053 Les Berges du Lac-	71 861 861
6. Arab International Lease "AIL"	11, rue Hédi Nouira, 8ème étage -1001 TUNIS-	71 349 100
7. Assurances BIAT	Immeuble Assurance BIAT - Les Jardins du Lac-Lac II	30 300 100
8. Assurances Maghrébia Vie	24, rue du royaume d'Arabie Saoudite 1002 Tunis	71 155 700
9. Assurances Multirisques Ittihad S.A -AMI Assurances -	Cité Les Pins, Les Berges du Lac II -Tunis-	70 026 000
10.Banque de Coopération du Maghreb Arabe "BCMA"	Ministère du domaine de l'Etat et des Affaires foncières, 19, avenue de paris -1000 Tunis -	
11.Banque de Financement des Petites et Moyennes Entreprises - BFPME-	34, rue Hédi Karray, Centre Urbain Nord -1004 El Menzah IV-	70 102 200
12. Banque Franco-Tunisienne "BFT"	Rue Aboubakr Echahid – Cité Ennacim Montplaisir -1002 TUNIS-	71 903 505
13. Banque Tunisienne de Solidarité "BTS"	56, avenue Mohamed V -1002 TUNIS-	71 844 040
14. Banque Tuniso-Koweïtienne	10bis, avenue Mohamed V, B.P.49 -1001 TUNIS-	71 340 000
15. Banque Tuniso-Lybieenne « BTL »	25, avenue Kheireddine Pacha, B.P. 102 -1002 TUNIS-	71 781 500
16. Banque Zitouna	2, Boulevard Qualité de la Vie -2015 Kram-	71 164 000
17. Cie d'Assurances et de Réas. Tuniso-Européenne "CARTE"	Immeuble Carte, Lot BC4- Centre Urbain Nord, 1082 Tunis	71 184 000
18 . Cie d'Assurances et de Réas. Tuniso-Européenne "CARTE VIE "	Immeuble Carte, Entrée B- Lot BC4-Centre Urbain Nord, 1082 Tunis	71 184 160
19. Caisse Tunisienne d'Assurance Mutuelle Agricole "CTAMA"	6, avenue Habib Thameur -1069 TUNIS-	71 340 916
20 . Compagnie d'Assurances Vie et de Capitalisation "HAYETT"	Immeuble COMAR, avenue Habib Bourguiba -1001 TUNIS-	71 333 400

21. Compagnie Nouvelle d'Assurance "Attijari Assurance"	Angle rue Winnipeg et Anney, les Berges du lac	71 141 420
22. Cie Méditerranéenne d'Assurances et de Réassurances "COMAR"	26, avenue Habib Bourguiba -1001 TUNIS-	71 340 899
23. Compagnie Tunisienne pour l'Assurance du Commerce Extérieur "COTUNACE"	Rue Borjine (ex 8006), Montplaisir -1073 TUNIS	71 90 86 00
24. Comptoir National du Plastique	Route de Tunis, km 6,5 AKOUDA	73 343 200
25. Comptoir National Tunisien "CNT"	Route de Gabès Km 1,5, Cité des Martyrs -3003 SFAX-	74 467 500
26. Citi Bank	55, avenue Jugurtha -1002 TUNIS-	71 782 056
27. Evolution Economique	Route de Monastir -4018 SOUSSE-	73 227 233
28. Groupe des Assurances de Tunisie "GAT"	92-94, avenue Hédi Chaker -1002 TUNIS-	31 350 000
29. International Tourism Investment "ITI SICAF"	9, rue Ibn Hamdiss Esskelli, El Menzah I - 1004 Tunis -	71 235 701
30. La Tunisienne des Assurances Takaful « At-Takâfoulia »	15, rue de Jérusalem 1002-Tunis Belvédère	31 331 800
31. Loan and Investment Co	Avenue Ouled Haffouz, Complexe El Mechtel, Tunis	71 790 255
32. Meublatex	Route de Tunis -4011 HAMMAM SOUSSE-	73 308 777
33. North Africa International Bank -NAIB -	Avenue Kheireddine Pacha Taksim Ennasim -1002 Tunis	71 950 800
34. Palm Beach Palace Jerba	Avenue Farhat Hached, BP 383 Houmt Souk -4128 DJERBA-	75 653 621
35. Pharmalys Tunisie	Z.I Kondar 4020, BP 10 Sousse	73 389 755
36. Plaza SICAF	Rue 8610 - Z.I. -2035 CHARGUIA-	71 797 433
37. Safety Distribution	Résidence El Fel, Rue Hédi Nouira Aiana	71 810 750
38. Société Al Jazira de Transport & de Tourisme	Centre d'animation et de Loisir Aljazira- Plage Sidi Mahrez Djerba-	75 657 300
39. Société Agro Technologies « AGROTECH »	Cité Jugurtha Bloc A, App n°4, 2 ^{ème} étage Sidi Daoud La Marsa	
40. Société Africaine Distribution Autocar -ADA-	Route El Fejja km2 El Mornaguia -1153 Manouba-	71 550 711
41. Société Carthage Médical - Centre International Carthage Médical-	Zone Touristique, Jinen El Ouest Dkhila -5000 Monastir-	73 524 000
42. Société Commerciale Import-Export du Gouvernorat de Nabeul « El Karama »	63, Avenue Bir Challouf -8000 Nabeul-	72 285 330
43. Société d'Assurances et de Réassurances "MAGHREBIA"	Angle 64, rue de Palestine-22, rue du Royaume d'Arabie Saoudite -1002 TUNIS-	71 788 800
44. Société de Conditionnement des Huiles d'Olives « CHO »	Route de Mahdia Km 10 -3054 Sfax-	74 831 522
45. Société de Conditionnement des Huiles d'Olives « CHO Campany »	Route de Mahdia Km 10 -3054 Sfax-	74 447 677
46. Société d'Engrais et de Produits Chimiques de Mégrine " SEPCM "	20, avenue Taïb Mhiri 2014 Mégrine Riadh	71 433 318
47. Société de Développement Economique de Kasserine "SODEK"	Siège de l'Office de Développement du Centre Ouest Rue Sufteitula, Ezzouhour -1200 KASSERINE-	77 478 680
48. Société de Développement & d'Exploitation de la Zone Franche de Zarzis	Port de Zarzis -B.P 40 -4137 ZARZIS-	75 682 856
49. Société de Développement et d'Investissement du Sud "SODIS-SICAR"	Immeuble Ettanmia -4119 MEDENINE-	75 642 628
50. Société de Développement & d'Investissement du Nord-Ouest "SODINO SICAR"	Avenue Taïb M'hiri -Batiment Société de la Foire de Siliana - 6100 SILIANA-	78 873 085
51. Société de Fabrication de Matériel Médical « SOFAMM »	Zone Industrielle El Mahres -3060 SFAX-	74 291 486
52. Société de Mise en Valeur des Iles de Kerkennah "SOMVIK"	Zone Touristique Sidi Frej -3070 Kerkennah-	74 486 858
53. Société de Promotion Immobilière & Commerciale " SPRIC "	5, avenue Tahar Ben Ammar EL Manar -2092 Tunis-	71 884 120
54. Société de services des Huileries	Route Menzel Chaker Km 3 Immeuble Salem 1 ^{er} étage app n°13-3013 Sfax-.	74 624 424
55. Société des Aghlabites de Boissons et Confiseries " SOBOCO "	Rue de Métal Z. I. Ariana BP 303 -1080 TUNIS-	70 837 332
56. Société des Produits Pharmaceutique « SO.PRO.PHA »	Avenue Majida Bouleila -Sfax El Jadida-	74 401 510
57. Société de Tourisme Amel " Hôtel Panorama"	Boulevard Taïb M'hiri 4000 Sousse	73 228 156
58. Société de Transport du Sahel	Avenue Léopold Senghor -4001 Sousse-	73 221 910

59.Société Touristique TOUR KHALAF	Route Touristique -4051 Sousse-	73 241 844
60. Société HELA d'Electro-ménagers & de Confort -BATAM-	Rue Habib Maazoun, Im. Taparura n° 46-49 -3000 SFAX-	73 221 910
61.Société Gabesienne d'Emballage "SOGEMBAL"	GP 1 , km 14, Aouinet -GABES-	75 238 353
62. Société Groupe GMT « GMT »	Avenue de la liberté Zaghouan -1100 Tunis-	72 675 998
63. Société Ghouila de Promotion Immobilière	Cité Essaâda App N°12 bloc A, El Menzah VII	
64.Société Immobilière & Touristique de Nabeul "SITNA"	Hôtel Nabeul Beach, BP 194 -8000 NABEUL-	72 286 111
65.Société Hôtelière & Touristique "le Marabout"	Boulevard 7 Novembre -Sousse-	73 226 245
66.Société Hôtelière & Touristique Syphax	11, rue Ibn Rachiq -1002 Tunis Bélvédère-	71 798 211
67.Société Hôtelière KURIAT Palace	Hôtel KURIAT Palace Zone Touristique 5000 Skanés Monastir	73 521 200
68.Société Hôtelière Touristique & Balnéaire MARHABA	Route touristique -4000 SOUSSE -	73 242 170
69.Société Industrielle de l'Enveloppe et de Cartonnage "EL KHOUTAF"	Route de Gabès Km 1.5-3003 BP.E Safax	74 468 190
70.Société Industrielle de Textile "SITEX"	Avenue Habib Bourguiba -KSAR HELLAL-	73 455 267
71.Société Industrielle d'Ouvrage en Caoutchouc "SIOC"	Route de Gabès, Km 3,5, BP 362 -3018 SFAX-	74 677 072
72.Société Industrielle Oléicole Sfaxienne "SIOS ZITEX"	Route de Gabès, Km 2 -3003 SFAX-	74 468 326
73.Société Marja de Développement de l'Elevage "SMADEA"	Marja I, BP 117 -8170 BOU SALEM-	78 638 499
74. Société Nationale d'Exploitation et de Distribution des Eaux International « SONEDE International »	Avenue Slimane Ben Slimane El Manar II- Tunis 2092-	71 887 000
75.Société Plasticum Tunisie	Z.I Innopark 8 & 9 El Agba -2087 Tunis-	71 646 360
76.Société Régionale de Transport du Gouvernorat de Nabeul "SRTGN"	Avenue Habib Thameur -8 000 NABEUL-	72 285 443
77.Société Régionale d'Importation et d'Exportation « SORIMEX »	Avenue des Martyrs -3000 SFAX-	74 298 838
78.Société Régionale Immobilière & Touristique de Sfax "SORITS "	Rue Habib Mâazoun, Imm. El Manar, Entrée D, 2ème entresol -3000 SFAX-	74 223 483
79.Société STEG International Services	Centre Urbain Nord-Immeuble Assurances Salim Bloc B Parcelle BC5 -1082 Tunis	71 948 314
80.Société Touristique et Balnéaire "Hôtel Houria"	Port El Kantaoui 4011 Hammam Sousse	73 348 250
81.Société Touristique du Cap Bon "STCB"	Hôtel Riadh, avenue Mongi Slim -8000 NABEUL-	72 285 346
82.Société Touristique SANGHO Zarzis	11, rue Ibn Rachiq -1002 Tunis Bélvédère-	71 798 211
83.Société Tunisienne d'Assurances "LLOYD Tunisien"	Avenue Tahar Haddad les Berges du Lac -1053 TUNIS-	71 962 777
84.Société Tunisienne d'Assurance Takaful –El Amana Takaful-	13, rue Borjine, Montplaisir -1073	70 015 151
85.GAT Vie	92-94, avenue Hédi Chaker -1002 TUNIS-	71 843 900
86.Société Tunisienne de l'Industrie Laitière "STIL"- En Liquidation -	Escalie A Bureau n°215, 2ème étage Ariana Center -2080 ARIANA-	71 231 172
87.Société Tunisienne d'Habillement Populaire	8, rue El Moez El Menzah -1004 TUNIS-	71 755 543
88.Société Tunisienne d'Industrie Automobile "STIA"	Rue Taha Houcine Khezama Est -4000 Sousse-	
89.Société Tunisienne des Arts Graphiques "STAG"	19, rue de l'Usine Z.I Aéroport -2080 ARIANA-	71 940 191
90. Société Tunisienne de Siderurgie « EL FOULADH »	Route de Tunis Km 3, 7050 Menzel Bourguiba, BP 23-24 7050 Menzel Bourguiba	72 473 222
91.Société Tunisienne du Sucre "STS"	Avenue Tahar Haddad -9018 BEJA-	78 454 768
92.Société UNION DE FACTORING	Building Ennour - Centre Urbain Nord- 1004 TUNIS	71 234 000
93.SYPHAX airlines	Aéroport International de Sfax BP Thyna BP 1119 - 3018 Sfax-	74 682 400
94.Tunisie Factoring	Centre Urbain Nord, Avenue Hédi Karray -1082 TUNIS-	70 132 010
95.Tunisian Foreign Bank –TFB-	Angle Avenue Mohamed V et rue 8006, Montplaisir -1002 Tunis-	71 950 100

96. Tunisian Saudi Bank -TSB-	32, rue Hédi Karray - 1082 TUNIS -	70 243 000
97. Tunis International Bank –TIB-	18, Avenue des Etats Unis, Tunis	71 782 411
98. QATAR NATIONAL BANK –TUNISIA-	Rue Cité des Sciences Centre Urbain Nord - B.P. 320 -1080 TUNIS-	36 005 000
99. Tyna Travaux	Route Gremda Km 0,5 Immeuble Phinicia Bloc « G » 1 ^{er} étage étage, App N°3 -3027 Sfax-	74 403 609
100. Zitouna Takaful	Rue du Travail, immeuble Tej El Molk, Bloc B, 1 ^{er} étage, ZI Khair-Eddine –Le Kram-	71 971 370

III. ORGANISMES FAISANT APPEL PUBLIC A L'EPARGNE

LISTE DES SICAV ET FCP

	OPCVM	Catégorie	Type	Gestionnaire	Adresse du gestionnaire
1	AIRLINES FCP VALEURS CEA	MIXTE (CEA)	CAPITALISATION	TUNISIE VALEURS	Immeuble Integra - Centre Urbain Nord- 1082 Tunis Mahrajène
2	AL AMANAH PRUDENCE FCP	MIXTE	CAPITALISATION	COMPAGNIE GESTION ET FINANCE -CGF-	17, rue de l'île de Malte-Immeuble Lira-Les jardins du Lac -Lac II 1053 Tunis
3	AL HIFADH SICAV	OBLIGATAIRE	DISTRIBUTION	TUNISO-SEOUDIENNE D'INTERMEDIATION -TSI-	Résidence Ines - Boulevard de la Terre - Centre Urbain Nord – 1080 Tunis Mahrajène
4	AMEN PREMIÈRE SICAV	OBLIGATAIRE	DISTRIBUTION	AMEN INVEST	Avenue Mohamed V-Immeuble AMEN BANK- Tour C -1002 Tunis
5	AMEN TRESOR SICAV	OBLIGATAIRE	DISTRIBUTION	AMEN INVEST	Avenue Mohamed V-Immeuble AMEN BANK- Tour C -1002 Tunis
6	ARABIA SICAV	MIXTE	DISTRIBUTION	ARAB FINANCIAL CONSULTANTS -AFC-	Carré de l'Or -Les jardins du Lac II- Les Berges du Lac -1053 Tunis
7	ATTIJARI FCP CEA	MIXTE (CEA)	DISTRIBUTION	ATTIJARI GESTION	Immeuble Fekih, rue des Lacs de Mazurie- Les Berges du Lac 1053 Tunis
8	ATTIJARI FCP DYNAMIQUE	MIXTE	DISTRIBUTION	ATTIJARI GESTION	Immeuble Fekih, rue des Lacs de Mazurie- Les Berges du Lac 1053 Tunis
9	ATTIJARI OBLIGATAIRE SICAV	OBLIGATAIRE	DISTRIBUTION	ATTIJARI GESTION	Immeuble Fekih, rue des Lacs de Mazurie- Les Berges du Lac 1053 Tunis
10	ATTIJARI PLACEMENTS SICAV (1)	MIXTE	DISTRIBUTION	ATTIJARI GESTION	Immeuble Fekih, rue des Lacs de Mazurie- Les Berges du Lac 1053 Tunis
11	ATTIJARI VALEURS SICAV (1)	MIXTE	DISTRIBUTION	ATTIJARI GESTION	Immeuble Fekih, rue des Lacs de Mazurie- Les Berges du Lac 1053 Tunis
12	BNAC CONFIANCE FCP	MIXTE	DISTRIBUTION	BNA CAPITALAUX -BNAC-	Complexe Le Banquier- Avenue Tahar Hadded- Les Berges du Lac - 1053 Tunis
13	BNAC PROGRÈS FCP	MIXTE	DISTRIBUTION	BNA CAPITALAUX -BNAC-	Complexe Le Banquier- Avenue Tahar Hadded- Les Berges du Lac - 1053 Tunis
14	CAP OBLIG SICAV	OBLIGATAIRE	DISTRIBUTION	COFIB CAPITAL FINANCE -CCF-	25, rue du Docteur Calmette- 1082 Tunis Mahrajène
15	CGF PREMIUM OBLIGATAIRE FCP(2)	OBLIGATAIRE	CAPITALISATION	COMPAGNIE GESTION ET FINANCE -CGF-	17, rue de l'île de Malte-Immeuble Lira-Les jardins du Lac -Lac II 1053 Tunis
16	CGF TUNISIE ACTIONS FCP	MIXTE (CEA)	DISTRIBUTION	COMPAGNIE GESTION ET FINANCE -CGF-	17, rue de l'île de Malte-Immeuble Lira-Les jardins du Lac -Lac II 1053 Tunis
17	FCP AFEK CEA	MIXTE (CEA)	DISTRIBUTION	TUNISO-SEOUDIENNE D'INTERMEDIATION -TSI-	Résidence Ines - Boulevard de la Terre - Centre Urbain Nord – 1080 Tunis Mahrajène
18	FCP AL HIKMA	MIXTE	DISTRIBUTION	STB MANAGER	Immeuble STB, 34 rue Hédi Karray- Cité des Sciences-1004 El Menzah IV
19	FCP AL IMTIEZ	MIXTE	DISTRIBUTION	TUNISO-SEOUDIENNE D'INTERMEDIATION -TSI-	Résidence Ines - Boulevard de la Terre - Centre Urbain Nord – 1080 Tunis Mahrajène
20	FCP AMEN CEA	MIXTE (CEA)	DISTRIBUTION	AMEN INVEST	Avenue Mohamed V-Immeuble AMEN BANK- Tour C -1002 Tunis
21	FCP AMEN PERFORMANCE (3)	MIXTE	CAPITALISATION	AMEN INVEST	Avenue Mohamed V-Immeuble AMEN BANK- Tour C -1002 Tunis
22	FCP AMEN PREVOYANCE (3)	MIXTE	DISTRIBUTION	AMEN INVEST	Avenue Mohamed V-Immeuble AMEN BANK- Tour C -1002 Tunis
23	FCP AMEN SELECTION	MIXTE	DISTRIBUTION	AMEN INVEST	Avenue Mohamed V-Immeuble AMEN BANK- Tour C -1002 Tunis

24	FCP AXIS AAA	OBLIGATAIRE	DISTRIBUTION	BMCE CAPITAL ASSET MANAGEMENT (5)	67, Avenue Mohamed V -1002 Tunis
25	FCP AXIS ACTIONS DYNAMIQUE	MIXTE	CAPITALISATION	BMCE CAPITAL ASSET MANAGEMENT (5)	67, Avenue Mohamed V -1002 Tunis
26	FCP AXIS CAPITAL PRUDENT	MIXTE	CAPITALISATION	BMCE CAPITAL ASSET MANAGEMENT (5)	67, Avenue Mohamed V -1002 Tunis
27	FCP AXIS PLACEMENT EQUILIBRE	MIXTE	CAPITALISATION	BMCE CAPITAL ASSET MANAGEMENT (5)	67, Avenue Mohamed V -1002 Tunis
28	FCP BIAT- CEA PNT TUNISAIR	MIXTE (CEA)	CAPITALISATION	BIAT ASSET MANAGEMENT	Immeuble Youssef Towers -Bloc A- Rue du Dinar-Les jardins du Lac II-1053 Tunis
29	FCP BIAT ÉPARGNE ACTIONS	MIXTE (CEA)	DISTRIBUTION	BIAT ASSET MANAGEMENT	Immeuble Youssef Towers -Bloc A- Rue du Dinar-Les jardins du Lac II-1053 Tunis
30	FCP BIAT-EQUITY PERFORMANCE	ACTIONS	DISTRIBUTION	BIAT ASSET MANAGEMENT	Immeuble Youssef Towers -Bloc A- Rue du Dinar-Les jardins du Lac II-1053 Tunis
31	FCP CEA MAXULA	MIXTE (CEA)	CAPITALISATION	MAXULA BOURSE	Rue du Lac Léman- Centre Nawrez - Bloc B- bureau 1.2- Les Berges du Lac- 1053 Tunis
32	FCP DELTA EPARGNE ACTIONS	MIXTE (CEA)	DISTRIBUTION	STB MANAGER	Immeuble STB, 34 rue Hédi Karray- Cité des Sciences-1004 El Menzah IV
33	FCP HAYETT MODERATION	MIXTE	CAPITALISATION	AMEN INVEST	Avenue Mohamed V-Immeuble AMEN BANK- Tour C -1002 Tunis
34	FCP HAYETT PLENITUDE	MIXTE	CAPITALISATION	AMEN INVEST	Avenue Mohamed V-Immeuble AMEN BANK- Tour C -1002 Tunis
35	FCP HAYETT VITALITE	MIXTE	CAPITALISATION	AMEN INVEST	Avenue Mohamed V-Immeuble AMEN BANK- Tour C -1002 Tunis
36	FCP HÉLION ACTIONS DEFENSIF	MIXTE	DISTRIBUTION	HELION CAPITAL	17, rue du Libéria -1002 Tunis
37	FCP HÉLION ACTIONS PROACTIF	MIXTE	DISTRIBUTION	HELION CAPITAL	17, rue du Libéria -1002 Tunis
38	FCP HÉLION MONEO	OBLIGATAIRE	DISTRIBUTION	HELION CAPITAL	17, rue du Libéria -1002 Tunis
39	FCP INDICE MAXULA	MIXTE	CAPITALISATION	MAXULA BOURSE	Rue du Lac Léman- Centre Nawrez - Bloc B- bureau 1.2- Les Berges du Lac- 1053 Tunis
40	FCP INNOVATION	ACTIONS	DISTRIBUTION	STB FINANCE	34, rue Hédi Karray- El Menzah IV-1080 Tunis
41	FCP IRADETT 100	MIXTE	DISTRIBUTION	ARAB FINANCIAL CONSULTANTS -AFC-	Carré de l'Or -Les jardins du Lac II- Les Berges du Lac -1053 Tunis
42	FCP IRADETT 20	MIXTE	DISTRIBUTION	ARAB FINANCIAL CONSULTANTS -AFC-	Carré de l'Or -Les jardins du Lac II- Les Berges du Lac -1053 Tunis
43	FCP IRADETT 50	MIXTE	DISTRIBUTION	ARAB FINANCIAL CONSULTANTS -AFC-	Carré de l'Or -Les jardins du Lac II- Les Berges du Lac -1053 Tunis
44	FCP IRADETT CEA	MIXTE (CEA)	DISTRIBUTION	ARAB FINANCIAL CONSULTANTS -AFC-	Carré de l'Or -Les jardins du Lac II- Les Berges du Lac -1053 Tunis
45	FCP KOUNOUZ	MIXTE	CAPITALISATION	TUNISO-SEOUDIENNE D'INTERMEDIATION -TSI-	Résidence Ines - Boulevard de la Terre - Centre Urbain Nord – 1080 Tunis Mahrajène
46	FCP MAGHREBIA DYNAMIQUE	MIXTE	CAPITALISATION	UNION FINANCIERE -UFI-	Boulevard Mohamed Bouazizi - Immeuble Maghreb-ia- Tour A- BP 66- 1080 Tunis cedex
47	FCP MAGHREBIA MODERE	MIXTE	CAPITALISATION	UNION FINANCIERE -UFI-	Boulevard Mohamed Bouazizi - Immeuble Maghreb-ia- Tour A- BP 66- 1080 Tunis cedex
48	FCP MAGHREBIA PRUDENCE	OBLIGATAIRE	CAPITALISATION	UNION FINANCIERE -UFI-	Boulevard Mohamed Bouazizi - Immeuble Maghreb-ia- Tour A- BP 66- 1080 Tunis cedex
49	FCP MAGHREBIA SELECT ACTIONS	MIXTE	CAPITALISATION	UNION FINANCIERE -UFI-	Boulevard Mohamed Bouazizi - Immeuble Maghreb-ia- Tour A- BP 66- 1080 Tunis cedex
50	FCP MAXULA CROISSANCE DYNAMIQUE	MIXTE	CAPITALISATION	MAXULA BOURSE	Rue du Lac Léman- Centre Nawrez - Bloc B- bureau 1.2- Les Berges du Lac- 1053 Tunis
51	FCP MAXULA CROISSANCE EQUILIBREE	MIXTE	CAPITALISATION	MAXULA BOURSE	Rue du Lac Léman- Centre Nawrez - Bloc B- bureau 1.2- Les Berges du Lac- 1053 Tunis
52	FCP MAXULA CROISSANCE PRUDENCE	MIXTE	CAPITALISATION	MAXULA BOURSE	Rue du Lac Léman- Centre Nawrez - Bloc B- bureau 1.2- Les Berges du Lac- 1053 Tunis
53	FCP MAXULA STABILITY	MIXTE	CAPITALISATION	MAXULA BOURSE	Rue du Lac Léman- Centre Nawrez - Bloc B- bureau 1.2- Les Berges du Lac- 1053 Tunis

54	FCP MOUASSASSETT	MIXTE	CAPITALISATION	ARAB FINANCIAL CONSULTANTS -AFC-	Carré de l'Or -Les jardins du Lac II- Les Berges du Lac -1053 Tunis
55	FCP OBLIGATAIRE CAPITAL PLUS	OBLIGATAIRE	DISTRIBUTION	STB FINANCE	34, rue Hédi Karray- El Menzah IV- 1080 Tunis
56	FCP OPTIMA	MIXTE	CAPITALISATION	BNA CAPITAUX -BNAC-	Complexe Le Banquier- Avenue Tahar Hadded- Les Berges du Lac - 1053 Tunis
57	FCP OPTIMUM EPARGNE ACTIONS	MIXTE (CEA)	DISTRIBUTION	COMPAGNIE GESTION ET FINANCE -CGF-	17, rue de l'île de Malte-Immeuble Lira-Les jardins du Lac -Lac II 1053 Tunis
58	FCP PERSONNEL UIB EPARGNE ACTIONS	MIXTE (CEA)	CAPITALISATION	MAC SA	Green Center- Bloc C 2ème étage, rue du Lac Constance- Les Berges du Lac- 1053 Tunis
59	FCP SALAMETT CAP	OBLIGATAIRE	CAPITALISATION	ARAB FINANCIAL CONSULTANTS -AFC-	Carré de l'Or -Les jardins du Lac II- Les Berges du Lac -1053 Tunis
60	FCP SALAMETT PLUS	OBLIGATAIRE	DISTRIBUTION	ARAB FINANCIAL CONSULTANTS -AFC-	Carré de l'Or -Les jardins du Lac II- Les Berges du Lac -1053 Tunis
61	FCP SECURITE	MIXTE	CAPITALISATION	BNA CAPITAUX -BNAC-	Complexe Le Banquier- Avenue Tahar Hadded- Les Berges du Lac - 1053 Tunis
62	FCP SMART CROISSANCE	MIXTE	CAPITALISATION	SMART ASSET MANAGEMENT	5, Rue Mustapha Sfar- 1002 Tunis Belvédère
63	FCP SMART EQUILIBRE	MIXTE	CAPITALISATION	SMART ASSET MANAGEMENT	5, Rue Mustapha Sfar- 1002 Tunis Belvédère
64	FCP SMART EQUITY 2	MIXTE	DISTRIBUTION	SMART ASSET MANAGEMENT	5, Rue Mustapha Sfar- 1002 Tunis Belvédère
65	FCP UNIVERS AMBITION CEA (4)	MIXTE (CEA)	DISTRIBUTION	SOCIETE DU CONSEIL ET DE L'INTERMEDIATION FINANCIERE -SCIF -	Rue du Lac Oubeira- Immeuble El Faouz - Les Berges du Lac- 1053 Tunis
66	FCP UNIVERS AMBITION PLUS (4)	ACTIONS	DISTRIBUTION	SOCIETE DU CONSEIL ET DE L'INTERMEDIATION FINANCIERE -SCIF -	Rue du Lac Oubeira- Immeuble El Faouz - Les Berges du Lac- 1053 Tunis
67	FCP VALEURS AL KAOUTHER	MIXTE	CAPITALISATION	TUNISIE VALEURS	Immeuble Integra - Centre Urbain Nord - 1082 Tunis Mahrajène
68	FCP VALEURS CEA	MIXTE (CEA)	CAPITALISATION	TUNISIE VALEURS	Immeuble Integra - Centre Urbain Nord - 1082 Tunis Mahrajène
69	FCP VALEURS INSTITUTIONNEL	MIXTE	DISTRIBUTION	TUNISIE VALEURS	Immeuble Integra - Centre Urbain Nord - 1082 Tunis Mahrajène
70	FCP VALEURS MIXTES	MIXTE	CAPITALISATION	TUNISIE VALEURS	Immeuble Integra - Centre Urbain Nord - 1082 Tunis Mahrajène
71	FCP VALEURS QUIETUDE 2017(3)	MIXTE	CAPITALISATION	TUNISIE VALEURS	Immeuble Integra - Centre Urbain Nord - 1082 Tunis Mahrajène
72	FCP VALEURS QUIETUDE 2018	MIXTE	CAPITALISATION	TUNISIE VALEURS	Immeuble Integra - Centre Urbain Nord - 1082 Tunis Mahrajène
73	FCP VIVEO NOUVELLES INTRODUITES	MIXTE	DISTRIBUTION	TRADERS INVESTMENT MANAGERS	Rue du Lac Léman, Immeuble Nawrez, Bloc C, Appartement C21, Les Berges du Lac- 1053 Tunis
74	FCP Wafa OBLIGATAIRE CAPITALISATION	OBLIGATAIRE	CAPITALISATION	TUNISO-SEOUDIENNE D'INTERMEDIATION -TSI-	Résidence Ines - Boulevard de la Terre - Centre Urbain Nord – 1080 Tunis Mahrajène
75	FIDELITY OBLIGATIONS SICAV	OBLIGATAIRE	DISTRIBUTION	MAC SA	Green Center- Bloc C 2ème étage, rue du Lac Constance- Les Berges du Lac- 1053 Tunis
76	FINACORP OBLIGATAIRE SICAV	OBLIGATAIRE	DISTRIBUTION	FINANCE ET INVESTISSEMENT IN NORTH AFRICA - FINACORP-	Rue du Lac Loch Ness (Angle de la rue du Lac Windermere) - Les Berges du Lac- 1053 Tunis
77	GENERALE OBLIG SICAV	OBLIGATAIRE	DISTRIBUTION	COMPAGNIE GENERALE D'INVESTISSEMENT -CGI-	16, Avenue Jean Jaurès –1001 Tunis
78	INTERNATIONALE OBLIGATAIRE SICAV	OBLIGATAIRE	DISTRIBUTION	UIB FINANCE	Rue du Lac Turkana- Immeuble les Reflets du Lac - Les Berges du Lac- 1053 Tunis
79	MAC AL HOUDA FCP	MIXTE	DISTRIBUTION	MAC SA	Green Center- Bloc C 2ème étage, rue du Lac Constance- Les Berges du Lac- 1053 Tunis
80	MAC CROISSANCE FCP	MIXTE	DISTRIBUTION	MAC SA	Green Center- Bloc C 2ème étage, rue du Lac Constance- Les Berges du Lac- 1053 Tunis
81	MAC ÉPARGNANT FCP	MIXTE	DISTRIBUTION	MAC SA	Green Center- Bloc C 2ème étage, rue du Lac Constance- Les Berges du Lac- 1053 Tunis
82	MAC EPARGNE ACTIONS FCP	MIXTE (CEA)	DISTRIBUTION	MAC SA	Green Center- Bloc C 2ème étage, rue du Lac Constance- Les Berges du Lac- 1053 Tunis

83	MAC EQUILIBRE FCP	MIXTE	DISTRIBUTION	MAC SA	Green Center- Bloc C 2ème étage, rue du Lac Constance- Les Berges du Lac- 1053 Tunis
84	MAC HORIZON 2022 FCP	MIXTE	CAPITALISATION	MAC SA	Green Center- Bloc C 2ème étage, rue du Lac Constance- Les Berges du Lac- 1053 Tunis
85	MAXULA INVESTISSEMENT SICAV	OBLIGATAIRE	DISTRIBUTION	SMART ASSET MANAGEMENT	5, Rue Mustapha Sfar- 1002 Tunis Belvédère
86	MAXULA PLACEMENT SICAV	OBLIGATAIRE	DISTRIBUTION	MAXULA BOURSE	Rue du Lac Léman- Centre Nawrez - Bloc B- bureau 1.2- Les Berges du Lac- 1053 Tunis
87	MCP CEA FUND	MIXTE (CEA)	CAPITALISATION	MENA CAPITAL PARTNERS-MCP-	Le Grand Boulevard du Lac- Les Berges du Lac- 1053 Tunis
88	MCP EQUITY FUND	MIXTE	CAPITALISATION	MENA CAPITAL PARTNERS-MCP-	Le Grand Boulevard du Lac- Les Berges du Lac- 1053 Tunis
89	MCP SAFE FUND	OBLIGATAIRE	CAPITALISATION	MENA CAPITAL PARTNERS-MCP-	Le Grand Boulevard du Lac- Les Berges du Lac- 1053 Tunis
90	MILLENNIUM OBLIGATAIRE SICAV	OBLIGATAIRE	DISTRIBUTION	COMPAGNIE GESTION ET FINANCE -CGF-	17, rue de l'île de Malte-Immeuble Lira-Les jardins du Lac -Lac II 1053 Tunis
91	PLACEMENT OBLIGATAIRE SICAV	OBLIGATAIRE	DISTRIBUTION	BNA CAPITAL -BNAC-	Complexe Le Banquier- Avenue Tahar Hadded- Les Berges du Lac - 1053 Tunis
92	POSTE OBLIGATAIRE SICAV TANIT	OBLIGATAIRE	DISTRIBUTION	BH INVEST	Immeuble Assurances SALIM, Lotissement AFH/ BC5, Bloc A 3ème étage- Centre Urbain Nord - 1003 Tunis
93	SANADETT SICAV	OBLIGATAIRE	DISTRIBUTION	ARAB FINANCIAL CONSULTANTS -AFC-	Carré de l'Or -Les jardins du Lac II- Les Berges du Lac -1053 Tunis
94	SICAV AMEN	MIXTE	CAPITALISATION	AMEN INVEST	Avenue Mohamed V-Immeuble AMEN BANK- Tour C -1002 Tunis
95	SICAV AVENIR	MIXTE	DISTRIBUTION	STB MANAGER	Immeuble STB, 34 rue Hédi Karray- Cité des Sciences-1004 El Menzah IV
96	SICAV AXIS TRÉSORERIE	OBLIGATAIRE	DISTRIBUTION	BMCE CAPITAL ASSET MANAGEMENT (5)	67, Avenue Mohamed V -1002 Tunis
97	SICAV BH OBLIGATAIRE	OBLIGATAIRE	DISTRIBUTION	BH INVEST	Immeuble Assurances SALIM, Lotissement AFH/ BC5, Bloc A 3ème étage- Centre Urbain Nord - 1003 Tunis
98	SICAV BH PLACEMENT	MIXTE	DISTRIBUTION	BH INVEST	Immeuble Assurances SALIM, Lotissement AFH/ BC5, Bloc A 3ème étage- Centre Urbain Nord - 1003 Tunis
99	SICAV BNA	MIXTE	DISTRIBUTION	BNA CAPITAL -BNAC-	Complexe Le Banquier- Avenue Tahar Hadded- Les Berges du Lac - 1053 Tunis
100	SICAV CROISSANCE	MIXTE	DISTRIBUTION	SOCIETE DE BOURSE DE TUNISIE -SBT-	Place 14 janvier 2011- 1001 Tunis
101	SICAV ENTREPRISE	OBLIGATAIRE	DISTRIBUTION	TUNISIE VALEURS	Immeuble Integra - Centre Urbain Nord - 1082 Tunis Mahrajène
102	SICAV L'ÉPARGNANT	OBLIGATAIRE	DISTRIBUTION	STB MANAGER	Immeuble STB, 34 rue Hédi Karray- Cité des Sciences-1004 El Menzah IV
103	SICAV L'ÉPARGNE OBLIGATAIRE	OBLIGATAIRE	CAPITALISATION	STB MANAGER	Immeuble STB, 34 rue Hédi Karray- Cité des Sciences-1004 El Menzah IV
104	SICAV L'INVESTISSEUR	MIXTE	DISTRIBUTION	STB MANAGER	Immeuble STB, 34 rue Hédi Karray- Cité des Sciences-1004 El Menzah IV
105	SICAV OPPORTUNITY	MIXTE	CAPITALISATION	BIAT ASSET MANAGEMENT	Immeuble Youssef Towers -Bloc A- Rue du Dinar-Les jardins du Lac II- 1053 Tunis
106	SICAV PATRIMOINE OBLIGATAIRE	OBLIGATAIRE	CAPITALISATION	BIAT ASSET MANAGEMENT	Immeuble Youssef Towers -Bloc A- Rue du Dinar-Les jardins du Lac II- 1053 Tunis
107	SICAV PLUS	MIXTE	CAPITALISATION	TUNISIE VALEURS	Immeuble Integra - Centre Urbain Nord - 1082 Tunis Mahrajène
108	SICAV PROSPERITY	MIXTE	CAPITALISATION	BIAT ASSET MANAGEMENT	Immeuble Youssef Towers -Bloc A- Rue du Dinar-Les jardins du Lac II- 1053 Tunis
109	SICAV RENDEMENT	OBLIGATAIRE	DISTRIBUTION	SOCIETE DE BOURSE DE TUNISIE -SBT-	Place 14 janvier 2011- 1001 Tunis
110	SICAV SECURITY	MIXTE	DISTRIBUTION	COFIB CAPITAL FINANCE -CCF-	25, rue du Docteur Calmette- 1082 Tunis Mahrajène
111	SICAV TRESOR	OBLIGATAIRE	DISTRIBUTION	BIAT ASSET MANAGEMENT	Immeuble Youssef Towers -Bloc A- Rue du Dinar-Les jardins du Lac II- 1053 Tunis

112	STRATÉGIE ACTIONS SICAV	MIXTE	DISTRIBUTION	SMART ASSET MANAGEMENT	5, Rue Mustapha Sfar-1002 Tunis Belvédère
113	TUNISIAN EQUITY FUND	MIXTE	DISTRIBUTION	UNITED GULF FINANCIAL SERVICES – NORTH AFRICA- UGFS NA	Rue du Lac Biwa- Immeuble Fraj 2ème étage- Les Berges du Lac-1053 Tunis
114	TUNISIAN FUNDAMENTAL FUND	MIXTE	DISTRIBUTION	COMPAGNIE GESTION ET FINANCE -CGF-	17, rue de l'île de Malte-Immeuble Lira-Les jardins du Lac -Lac II 1053 Tunis
115	TUNISIAN PRUDENCE FUND	MIXTE	DISTRIBUTION	UNITED GULF FINANCIAL SERVICES – NORTH AFRICA- UGFS NA	Rue du Lac Biwa- Immeuble Fraj 2ème étage- Les Berges du Lac-1053 Tunis
116	TUNISIE SICAV	OBLIGATAIRE	CAPITALISATION	TUNISIE VALEURS	Immeuble Integra - Centre Urbain Nord - 1082 Tunis Mahrajène
117	TUNISO-EMIRATIE SICAV	OBLIGATAIRE	DISTRIBUTION	AUTO GERE	5 bis, rue Mohamed Badra 1002 Tunis
118	UBCI-FCP CEA	MIXTE (CEA)	DISTRIBUTION	UBCI FINANCE	3, rue Jenner- Place d'Afrique-1002 Tunis Belvédère
119	UBCI-UNIVERS ACTIONS SICAV	MIXTE	DISTRIBUTION	UBCI FINANCE	3, rue Jenner- Place d'Afrique-1002 Tunis Belvédère
120	UGFS BONDS FUND	OBLIGATAIRE	DISTRIBUTION	UNITED GULF FINANCIAL SERVICES – NORTH AFRICA- UGFS NA	Rue du Lac Biwa- Immeuble Fraj 2ème étage- Les Berges du Lac-1053 Tunis
121	UGFS ISLAMIC FUND	MIXTE	CAPITALISATION	UNITED GULF FINANCIAL SERVICES – NORTH AFRICA- UGFS NA	Rue du Lac Biwa- Immeuble Fraj 2ème étage- Les Berges du Lac-1053 Tunis
122	UNION FINANCIERE ALYSSA SICAV	OBLIGATAIRE	DISTRIBUTION	UBCI FINANCE	3, rue Jenner- Place d'Afrique-1002 Tunis Belvédère
123	UNION FINANCIERE HANNIBAL SICAV	MIXTE	DISTRIBUTION	UBCI FINANCE	3, rue Jenner- Place d'Afrique-1002 Tunis Belvédère
124	UNION FINANCIERE SALAMMBO SICAV	OBLIGATAIRE	CAPITALISATION	UBCI FINANCE	3, rue Jenner- Place d'Afrique-1002 Tunis Belvédère
125	UNIVERS OBLIGATIONS SICAV	OBLIGATAIRE	DISTRIBUTION	SOCIETE DU CONSEIL ET DE L'INTERMEDIATION FINANCIERE -SCIF -	Rue du Lac Oubeira- Immeuble El Faouz - Les Berges du Lac-1053 Tunis

(1) SICAV en liquidation anticipée

(2) initialement dénommé AL AMANAH OBLIGATAIRE FCP

(3) FCP en liquidation suite à l'expiration de sa durée de vie

(4) FCP en liquidation anticipée

(5) Initialement dénommée « AXIS CAPITAL GESTION »

LISTE DES FCC

	FCC	Gestionnaire	Adresse du gestionnaire
1	FCC BIAT CREDIMMO 1	TUNISIE TITRISATION	Rue du Dinar -Immeuble Youssef Towers -Les jardins du Lac II-1053 Tunis
2	FCC BIAT CREDIMMO 2	TUNISIE TITRISATION	Rue du Dinar -Immeuble Youssef Towers -Les jardins du Lac II-1053 Tunis

LISTE DES FONDS D'AMORCAGE

		Gestionnaire	Adresse
1	Fonds IKDAM I	IKDAM GESTION	Centre urbain nord Immeuble ICC Tour El Makateb 2ème étage – bureau n° 6 T
2	PHENICIA SEED FUND	ALTERNATIVE CAPITAL PARTNERS	Immeuble Yosr, Appartements 9 &10, Rue du Lac Victoria, Les Berges du Lac, 1053 - Tunis
3	CAPITALease Seed Fund	UNITED GULF FINANCIAL SERVICES – North Africa	Rue Lac Biwa, Immeuble Fraj, 2 ^{ème} étage, Les Berges du Lac, 1053 - Tunis
4	Startup Factory Seed Fund	UNITED GULF FINANCIAL SERVICES – North Africa	Rue Lac Biwa, Immeuble Fraj, 2 ^{ème} étage, Les Berges du Lac, 1053 - Tunis
5	Social Business	UNITED GULF FINANCIAL SERVICES – North Africa	Rue Lac Biwa, Immeuble Fraj, 2 ^{ème} étage, Les Berges du Lac, 1053 - Tunis
6	CAPITALease Seed Fund 2	UNITED GULF FINANCIAL SERVICES – North Africa	Rue Lac Biwa, Immeuble Fraj, 2 ^{ème} étage, Les Berges du Lac, 1053 - Tunis

LISTE DES FCPR

		Gestionnaire	Adresse
1	ATID FUND I	ARAB TUNISIAN FOR INVESTMENT & DEVELOPMENT (A.T.I.D Co)	B4.2.3.4, cercle des bureaux, 4ème étage, lot BC2 - Centre Urbain Nord - 1082 Tunis Mahrajène
2	FIDELIUM ESSOR	FIDELIUM FINANCE	Centre Urbain Nord immeuble «NOUR CITY», Bloc «B» 1er étage N° B 1-1 Tunis Avenue des martyrs imm pic-ville centre Sfax
3	FCPR CIOK	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
4	FCPR GCT	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
5	FCPR GCT II	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
6	FCPR GCT III	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
7	FCPR GCT IV	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
8	FCPR ONAS	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
9	FCPR ONP	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
10	FCPR SNCPA	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
11	FCPR SONEDE	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
12	FCPR STEG	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
13	FCPR-TAAHIL INVEST	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
14	FRPR IN'TECH	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
15	FCPR-CB	SAGES SA	Immeuble Molka, Bureaux B5 & B6, Avenue de la Bourse, Les Jardins du Lac, 1053 - Tunis
16	FCPR VALEURS DEVELOPMENT	TUNISIE VALEURS	Immeuble Integra - Centre Urbain Nord - 1082 Tunis Mahrajène
17	FCPR TUNISIAN DEVELOPMENT FUND	UNITED GULF FINANCIAL SERVICES – North Africa	Rue Lac Biwa, Immeuble Fraj, 2 ^{ème} étage, Les Berges du Lac, 1053 - Tunis
18	FCPR MAX-ESPOIR	MAXULA GESTION	Rue du lac Windermere, Les Berges du Lac, 1053 - Tunis
19	FCPR AMENCAPITAL 1	AMEN CAPITAL	5ème étage de la tour C, Immeuble AMEN BANK, Avenue Mohamed V, 1002- Tunis
20	FCPR AMENCAPITAL 2	AMEN CAPITAL	5ème étage de la tour C, Immeuble AMEN BANK, Avenue Mohamed V, 1002- Tunis
21	FCPR THEEMAR INVESTMENT FUND	UNITED GULF FINANCIAL SERVICES – North Africa	Rue Lac Biwa, Immeuble Fraj, 2 ^{ème} étage, Les Berges du Lac, 1053 - Tunis
22	FCPR TUNINVEST CROISSANCE	TUNINVEST GESTION FINANCIÈRE	Immeuble Integra - Centre Urbain Nord - 1082 Tunis Mahrajène
23	FCPR SWING	CAPSA Capital Partners	10 bis, Rue Mahmoud El Materi Mutuelleville, 1002 Tunis

24	FCPR Tunisian Development Fund II	UNITED GULF FINANCIAL SERVICES – North Africa	Rue Lac Biwa, Immeuble Fraj, 2 ^{ème} étage, Les Berges du Lac, 1053 - Tunis
25	FCPR A.T.I.D. FUND (II)	ARAB TUNISIAN FOR INVESTMENT & DEVELOPMENT (A.T.I.D Co)	B4.2.3.4, cercle des bureaux, 4 ^{ème} étage, lot BC2 - Centre Urbain Nord - 1082 Tunis Mahrajène
26	FCPR PHENICIA FUND	ALTERNATIVE CAPITAL PARTNERS	Immeuble Yosr, Appartements 9 &10, Rue du Lac Victoria, Les Berges du Lac, 1053 - Tunis
27	FCPR FONDS DE DÉVELOPPEMENT RÉGIONAL	CDC Gestion	Résidence Lakéo, 2 ^{ème} étage, rue du Lac Michigan, Les Berges du Lac, 1053-Tunis
28	FCPR AMENCAPITAL 3	AMEN CAPITAL	5 ^{ème} étage de la tour C, Immeuble AMEN BANK, Avenue Mohamed V, 1002- Tunis
29	FCPR IntilaQ For Growth	UNITED GULF FINANCIAL SERVICES – North Africa	Rue Lac Biwa, Immeuble Fraj, 2 ^{ème} étage, Les Berges du Lac, 1053 - Tunis
30	FCPR IntilaQ For Excellence	FIDELIUM FINANCE	Centre Urbain Nord immeuble «NOUR CITY», Bloc «B» 1er étage N° B 1-1 Tunis Avenue des martyrs imm pic-ville centre Sfax
31	NETINVEST POTENTIEL	NETINVEST	51, rue Elakhtal, El Menzah 4, 1004 - Tunis
32	FCPR Fonds CDC Croissance 1	CDC Gestion	Résidence Lakéo, 2 ^{ème} étage, rue du Lac Michigan, Les Berges du Lac, 1053-Tunis
33	FCPR MAXULA CROISSANCE ENTREPRISES	MAXULA GESTION	Rue du lac Windermere, Les Berges du Lac, 1053 - Tunis
34	FCPR Tunisian Development Fund III	UNITED GULF FINANCIAL SERVICES – North Africa	Rue Lac Biwa, Immeuble Fraj, 2 ^{ème} étage, Les Berges du Lac, 1053 - Tunis
35	FCPR AFRICAMEN	AMEN CAPITAL	5 ^{ème} étage de la tour C, Immeuble AMEN BANK, Avenue Mohamed V, 1002- Tunis
36	ITQAN INVESTMENT FUND	ARAB TUNISIAN FOR INVESTMENT & DEVELOPMENT A.T.I.D Co	B4.2.3.4, cercle des bureaux, 4 ^{ème} étage, lot BC2 - Centre Urbain Nord - 1082 Tunis Mahrajène
37	FCPR AZIMUTS	CAPSA Capital Partners	10 bis, Rue Mahmoud El Materi Mutuelleville, 1002 Tunis
38	FCPR MAXULA JASMIN	MAXULA GESTION	Rue du lac Windermere, Les Berges du Lac, 1053 - Tunis

* Cette liste n'est ni exhaustive ni limitative. Les sociétés ne figurant pas sur cette liste et qui répondent à l'un des critères énoncés par l'article 1er de la loi n° 94-117 du 14 novembre 1994 peuvent se faire opposer le caractère de sociétés faisant appel public à l'épargne.