

VISA du Conseil du Marché Financier :

Portée du visa du CMF : **Le visa du CMF, n'implique aucune appréciation sur l'opération proposée. Le prospectus est établi par l'émetteur et engage la responsabilité de ses signataires. Il doit être accompagné des indicateurs d'activité de l'émetteur relatifs au premier trimestre 2014 prévus par la réglementation en vigueur régissant le marché financier pour tout placement sollicité après le 20 Avril 2014. Il doit être également accompagné des états financiers de l'émetteur relatifs à l'exercice 2013 pour tout placement sollicité après le 30 avril 2014.**

Le visa n'implique ni approbation de l'opportunité de l'opération ni authentification des éléments comptables et financiers présentés. Il est attribué après examen de la pertinence et de la cohérence de l'information donnée dans la perspective de l'opération proposée aux investisseurs.

OFFRE A PRIX FERME - OPF - PLACEMENT GLOBAL ET ADMISSION AU MARCHÉ ALTERNATIF DE LA COTE DE LA BOURSE DES ACTIONS LA SOCIÉTÉ Tawasol Group Holding « TGH »

Le Conseil du Marché Financier a accordé son visa au prospectus d'Offre à Prix Ferme, de placement global et d'admission au marché alternatif de la cote de la Bourse des actions de la société **Tawasol Group Holding « TGH »**.

Dans le cadre du prospectus, la société « **TGH** » a pris les engagements suivants :

- Réserver au moins un (01) siège au Conseil d'Administration au profit d'un représentant des détenteurs d'actions **Tawasol Group Holding** acquises dans le cadre de l'OPF. Ce représentant sera désigné par les détenteurs d'actions **Tawasol Group Holding** acquises dans le cadre de l'OPF au cours d'une séance où les actionnaires majoritaires et anciens s'abstiendront de voter, et proposé à l'Assemblée Générale Ordinaire qui entérinera cette désignation ;
- Se conformer à la réglementation en vigueur en matière de tenue de comptes en valeurs mobilières ;
- conformer ses statuts à la réglementation en vigueur ;
- Conformer ses états financiers aux dispositions du système comptable des entreprises ;
- Conformer ses rapports annuels sur la gestion au modèle prévu à l'annexe 12 du règlement du CMF relatif à l'appel public à l'épargne ;
- Mettre à jour son manuel des procédures, d'organisation, de gestion et de divulgation des informations financières, et ce au plus tard avant la fin du premier trimestre 2014 ;
- Tenir une communication financière, au moins une fois par an ;
- Respecter les dispositions de l'Article 29 du Règlement Général de la Bourse ;
- Actualiser ses prévisions chaque année sur un horizon de 3 ans et les porter à la connaissance des actionnaires et du public. Elle est tenue, à cette occasion, d'informer ses

actionnaires et le public sur l'état de réalisation de ses prévisions et d'insérer, au niveau de son rapport annuel, un état des réalisations par rapport aux prévisions et une analyse des écarts éventuels.

Aussi, l'actionnaire actuel Mr. Mohamed CHABCHOUB de la Société **Tawasol Group Holding**, s'est engagé à consacrer **13,52%** du produit de l'Offre à Prix Ferme soit un montant de **1 000 000** dinars et **1 000 000** actions pour alimenter un contrat de liquidité pour une période d'une année à partir de la date d'introduction en Bourse des actions de One Tech Holding. Ce contrat a été confié à l'intermédiaire en bourse MAC SA, et ce, conformément à l'article 19 nouveau de la loi n°94-117 du **14 novembre 1994** portant réorganisation du marché financier.

Par ailleurs, Les actionnaires de référence de TGH : Mohamed CHABCHOUB, Mohamed Amin CHABCHOUB, Ahmed CHABCHOUB détenant actuellement **61,77%** du capital de **Tawasol Group Holding** se sont engagés:

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

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

ADMISSION DES ACTIONS DE LA SOCIETE « TGH » AU MARCHE ALTERNATIF DE LA COTE DE LA BOURSE :

La Bourse a donné, en date du **29 novembre 2014**, son accord de principe quant à l'admission des actions de la société **Tawasol Group Holding** au marché alternatif de la cote de la Bourse des Valeurs Mobilières de Tunis.

L'admission définitive des **108.000.000** actions de nominal un **(1)** dinar chacune, composées de 90.004.156 actions anciennes et des 17.995.844 actions nouvelles à émettre, reste toutefois tributaire de l'accomplissement des formalités suivantes :

- Présentation d'un prospectus d'admission visé par le Conseil du Marché Financier ;
- Justification de la diffusion dans le public des 30,08% du capital auprès d'au moins 200 actionnaires, au plus tard le jour de l'introduction ;

Par ailleurs, le Conseil de la Bourse a également pris acte de l'engagement de la mise en place d'un contrat de liquidité et d'un contrat de régulation.

En outre, considérant que l'entrée effective en activité de la société TGH date de moins de deux années, le conseil a décidé de déroger à cette condition.

Au cas où la présente offre aboutirait à des résultats concluants, l'introduction des actions **Tawasol Group Holding** se fera au marché alternatif de la cote de la Bourse, au cours de **1.100** dinars l'action et sera ultérieurement annoncée dans les bulletins officiels de la BVMT et du CMF.

Décisions ayant autorisé l'opération :

Sur proposition du Conseil d'Administration du **13 Avril 2013**, l'Assemblée Générale Extraordinaire de « **Tawasol Group Holding** », tenue le **02 Mai 2013**, a approuvé le principe d'ouverture du capital de la société par une introduction de ses titres au marché alternatif de la cote de bourse et a donné tous les pouvoirs au Conseil d'Administration et au Président du Conseil, Monsieur Mohamed CHABCHOUB, pour accomplir toutes les démarches nécessaires d'études et d'évaluation pour procéder à l'aboutissement de cette opération d'introduction de la société à la Bourse des Valeurs Mobilières de Tunis.

Autorisation d'augmentation du capital

L'Assemblée Générale Extraordinaire réunie le **02 Mai 2013** a décidé dans sa 3ème résolution d'augmenter le capital social de la société « **Tawasol Group Holding** » d'un montant de **17 995 844** dinars pour le porter de dinars **90 004 156** dinars à **108 000 000** dinars et ce, par l'émission de **17 995 844** actions nouvelles à souscrire en numéraire dans le cadre de l'introduction de la société sur le marché alternatif de la Bourse de Tunis .

L'Assemblée Générale Extraordinaire a fixé le prix d'émission des nouvelles actions à émettre à **1,100** dinar l'action représentant un nominal de **1 DT** et une prime d'émission de **0,100 DT**.

L'Assemblée Générale Extraordinaire a également fixé la date de jouissance des actions nouvelles au **1er Janvier 2013**.

Droit Préférentiel de Souscription

L'Assemblée Générale Extraordinaire de la société « **Tawasol Group Holding** », réunie le **02 Mai 2013**, a décidé de réserver l'intégralité de la souscription à l'augmentation du capital projetée au public. En conséquence de cette décision, les anciens actionnaires ont renoncé à leurs droits préférentiels de souscription dans l'augmentation de capital au profit de nouveaux souscripteurs. Cette renonciation s'est traduite par la suppression de ces droits préférentiels de souscription pour la totalité de l'augmentation du capital.

Actions offertes au public :

L'introduction de la société « Tawasol Group Holding » au marché alternatif de la cote de la Bourse se fera par la mise sur le marché dans le cadre d'une augmentation de capital par voie de souscription publique de **17 995 844** actions nouvelles d'une valeur nominale de **1** dinar chacune représentant **16,66%** du capital après la réalisation de ladite augmentation.

L'émission se fera par le moyen :

- **Une Offre à Prix Ferme** de **14 359 480** actions au public représentant **79,79%** de l'offre et **13,30%** du capital social de la société après augmentation, centralisée auprès de la Bourse Des Valeurs Mobilières de Tunis ;
- **Un Placement Global** de **3 636 364** actions représentant **20,21%** de l'offre et **3,37%** du capital social de la société après augmentation du capital centralisé auprès d'un syndicat de placement composé par les intermédiaires en Bourse MAC SA et AFC et dirigé par MAC SA désigné comme établissement chef de file.

Le Placement Global sera réalisé aux mêmes conditions de prix que l'Offre à Prix Ferme.

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

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

- Quel que soit le porteur des titres ;

- Après information préalable du CMF ;
- En respectant la réglementation en vigueur régissant les blocs de titres.

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

Les donneurs d'ordre dans le cadre du placement global n'auront pas le droit de donner des ordres dans le cadre de l'OPF et inversement.

1- Présentation de la société

Dénomination sociale : Tawasol Group Holding

Siège social : 20, Rue des Entrepreneurs, Charguia II, 2035 Ariana –Tunisie.

Forme juridique : Société Anonyme.

Objet social : La société a pour objet :

- toutes prises d'intérêts et participations dans toutes sociétés et entreprises tunisiennes ou étrangères et ce, sous quelque forme que ce soit, notamment par la souscription ou l'acquisition de toutes valeurs mobilières, parts d'intérêts ou autres droits sociaux ;
- la participation directe ou indirecte à des sociétés pouvant se rattacher à l'un des objets précités, par voie de création de sociétés nouvelles tunisiennes ou/et étrangères, d'apports, de commandite, de souscription, achats de titres ou droits sociaux, fusion, alliance, association en participation ou de prise ou de dation ou en gérance de tous biens ou droits ou autrement ; et
- généralement, toutes opérations financières, mobilières ou immobilières se rattachant directement ou indirectement à l'objet ci-dessus ou susceptibles d'en faciliter la réalisation, l'exploitation ou le développement.

Le tout, tant pour elle-même, que pour le compte de tiers en participation, sous quelque forme que ce soit, notamment par voie de création de société, de souscription, de commandite, de fusion ou d'absorption, d'avance de fonds, d'achats ou de ventes de titres et droits sociaux, de cession ou locations de tout ou partie de ses biens et droits mobiliers ou immobiliers ou par tous autres modes

Date de constitution : 29/10/2012

Capital social : Le capital social s'élève à **90 004 156** dinars, divisé en **90 004 156** actions ordinaires de valeur nominale **1 DT**, entièrement libérés.

2- Période de souscription et validité de l'offre :

- **L'Offre à Prix Ferme : du 28/04/2014 au 16/05/2014 inclus avec possibilité de clôture anticipée avec préavis à partir du 06/05/2014.**

L'Offre à Prix Ferme est ouverte au public du **28/04/2014 au 16/05/2014** inclus.

La clôture anticipée peut être envisagée dès la fin du quatrième jour de la période de validité de l'Offre à Prix Ferme si l'importance de la demande risque d'aboutir à une allocation faible pour une partie des souscripteurs. La clôture anticipée interviendrait après concertation entre les intermédiaires en Bourse introducteurs et la Bourse des Valeurs Mobilières de Tunis.

Dans ce cas, un avis relatif à la clôture anticipée sera publié par la Bourse des Valeurs Mobilières de Tunis annonçant que la date de clôture effective interviendrait 48 heures, à partir de la date de publication de l'avis. La société TGH publiera un avis à cet effet, dans un quotidien de la place et ce, dans les deux jours suivants.

- **Le Placement Global : du 28/04/2014 au 16/05/2014 inclus avec possibilité de clôture anticipée sans préavis**

La réception des demandes de souscription dans le cadre du Placement Global se fera à partir du **28/04/2014**, étant entendu qu'à l'égard des investisseurs de ce placement, le Placement Global pourrait être clos par anticipation sans préavis, et dans tous les cas au plus tard le **16/05/2014**.

3- Date de jouissance des actions

Les actions nouvelles émises dans le cadre de cette offre porteront jouissance à partir du **1er Janvier 2013**.

4- Modalités de paiement du prix

Pour la présente offre, le prix de souscription à l'action **TGH**, tous frais, commissions, courtages et taxes compris, a été fixé à **1,100** Dinar aussi bien pour l'Offre à Prix Ferme que pour le Placement Global.

Le règlement des demandes de souscription par les donneurs d'ordre désirant souscrire à des actions de la société « Tawasol Group Holding » dans le cadre de l'Offre à Prix Ferme s'effectue au comptant auprès des intermédiaires en Bourse au moment du dépôt de la demande. En cas de satisfaction partielle de la demande de souscription, le solde sera restitué, sans frais, ni intérêts au donneur d'ordre dans un délai ne dépassant pas les trois **(3)** jours ouvrables à compter du jour de la déclaration du résultat de l'Offre à Prix Ferme.

Le règlement des demandes de souscription par les donneurs d'ordre désirant souscrire à des actions de la société **Tawasol Group Holding** dans le cadre du Placement Global s'effectue auprès du syndicat de placement au comptant au moment du dépôt de la demande de souscription.

5- Etablissements domiciliaires

Tous les intermédiaires en Bourse sont habilités à recueillir sans frais, les demandes de souscription d'actions de la société **Tawasol Group Holding** exprimées dans le cadre de cette Offre à Prix Ferme (cf. liste des intermédiaires en bourse en annexe).

Le syndicat de placement est seul habilité à recueillir, sans frais, les demandes de souscription d'actions « Tawasol Group Holding » exprimées dans le cadre du Placement Global.

Le jour de dénouement de l'offre, le montant de l'augmentation de capital est versé dans le compte indisponible n° **08 003 000 513 200 952 131** ouvert auprès de la Banque Internationale Arabe de Tunisie, agence siège, conformément à l'état de dénouement espèces de la STICODEVAM.

6- Mode de placement, modalités et délais de délivrance des titres

- **Offre à Prix Ferme**

Dans le cadre de l'Offre à Prix Ferme, **14 359 480** actions « Tawasol Group Holding » à émettre en numéraire (soit **13,30%** du capital social après augmentation, **79,79%** de l'offre globale) seront offertes et réparties en deux **(2)** catégories :

Catégorie A :

5 272 791 actions offertes représentant **29,30%** de l'offre au public et **36,72%** de l'OPF, réservées aux personnes physiques et/ou morales tunisiennes et/ou étrangères et aux institutionnels tunisiens et/ou étrangers, sollicitant au minimum **100** actions et au maximum **1 800** actions.

Catégorie B :

9 086 689 actions offertes représentant **50,49%** de l'offre au public et **63,28%** de l'OPF, réservées aux personnes physiques et/ou morales tunisiennes et/ou étrangères et aux institutionnels tunisiens et/ou étrangers, sollicitant au minimum **1 801** actions et au maximum **540 000** actions pour les non institutionnels et **5 400 000** actions pour les institutionnels.

Les OPCVM souscripteurs parmi les catégories A ou B doivent respecter les dispositions légales notamment celles régissant les ratios prudentiels tel que définis au niveau de l'article 29 de la loi n°2001-83 du 24 juillet 2001 portant promulgation du Code des Organismes de Placement Collectif et fixant un maximum de **10%** de l'actif net en titres de créance ou de capital émis ou garantis par un même émetteur.

Etant précisé que les investisseurs qui auront à souscrire dans l'une de ces catégories ne peuvent pas souscrire au Placement Global et inversement.

Les demandes de souscription doivent être nominatives et données par écrit aux intermédiaires en Bourse. Ces demandes doivent préciser obligatoirement le numéro, l'heure et la date de dépôt, la quantité de titres demandée et l'identité complète du souscripteur.

L'identité complète du souscripteur comprend :

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

Toute demande de souscription ne comportant pas les indications précitées ne sera pas prise en considération par la commission de dépouillement.

La demande de souscription doit porter sur un nombre d'actions qui ne peut être inférieur à cent (**100**) actions ni supérieur à **0,5%** du capital social après augmentation, soit 540 000 actions pour les non institutionnels et **5%** du capital social soit **5 400 000** actions pour les institutionnels.

En tout état de cause, la quantité demandée par demande de souscription doit respecter la quantité minimale et maximale fixée par catégorie.

Aucune règle d'antériorité n'est prévue dans la satisfaction des demandes de souscription reçues au cours de la période de validité de l'Offre à Prix Ferme.

Outre la demande de souscription qu'elle émet pour son propre compte, une même personne pourra émettre un maximum de :

- Trois (**3**) demandes de souscription à titre de mandataire d'autres personnes. Ces demandes doivent être accompagnées d'un acte de procuration, spécifique à la présente opération, dûment signé et légalisé.
- Un nombre de demandes de souscription équivalent au nombre d'enfants mineurs à charge. Ces demandes doivent être accompagnées d'un extrait de naissance.

Tout acquéreur ne peut émettre qu'une seule demande de souscription déposée auprès d'un seul intermédiaire en Bourse. En cas de dépôt de plusieurs demandes auprès de différents intermédiaires, seule la première, par le temps, sera acceptée par la commission de dépouillement.

En cas de demandes de souscription multiples reproduites chez un même intermédiaire, seule la demande portant sur le plus petit nombre d'actions demandées sera retenue.

Tout intermédiaire chargé du placement des titres est tenu au respect des dispositions énoncées dans le présent chapitre notamment en matière de limitation des mandats et de couverture en fonds des ordres de souscription émanant de leurs clients. L'ensemble des documents cités ci-dessus devra être conservé pour être éventuellement présenté à des fins de contrôle.

Mode de répartition des titres et modalités de satisfaction des demandes de souscription

Catégories	Montant	Nombre d'actions	Répartition en % de l'OPF	Répartition en % du capital social après augmentation
<u>Catégorie A</u> Personnes physiques et/ou morales tunisiennes et/ou étrangères et institutionnels tunisiens et/ou étrangers sollicitant au minimum 100 actions et au maximum 1 800 actions.	5 800 070	5 272 791	36,72%	4,88%
<u>Catégorie B</u> Personnes physiques et/ou morales tunisiennes et/ou étrangères et institutionnels tunisiens et/ou étrangers sollicitant au minimum 1 801 actions et au maximum 540 000 actions pour les non institutionnels et 5 400 000 actions pour les institutionnels.	9 995 358	9 086 689	63,28%	8,41%
Total	15 795 428	14 359 480	100%	13,30%

Le mode de satisfaction des demandes de souscription se fera de la manière suivante :

Pour la catégorie A : les demandes de souscription seront satisfaites également par palier jusqu'à l'épuisement des titres alloués à cette catégorie. Les paliers de satisfaction seront fixés par la commission de dépouillement.

Pour la catégorie B : les demandes de souscription seront satisfaites au prorata sur la base d'un taux d'allocation, déterminé par le rapport quantité offerte / quantité demandée et retenue. Le reliquat non servi sera réparti par la commission de dépouillement, sans que la part de chaque institutionnel ne dépasse 5% du capital à l'issue de l'opération et la part de chaque non institutionnel ne dépasse 0,5% du capital à l'issue de l'opération.

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

- **Placement Global**

Dans le cadre du placement Global, **3 636 364** actions représentant **20,21%** du total des actions offertes et **3,37%** du capital de la société après augmentation seront offertes à des investisseurs désirant acquérir pour un montant minimum de **250.000 DT**.

Les demandes de souscription seront centralisées auprès d'un syndicat de placement composé par les intermédiaires en Bourse MAC SA et AFC dirigé par l'intermédiaire en Bourse MAC SA, désigné comme établissement chef de file.

Le Placement Global sera réalisé aux mêmes conditions de prix que l'Offre à Prix Ferme.

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

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

- Quel que soit le porteur des titres ;
- Après information préalable du CMF ;
- Et en respectant la réglementation en vigueur régissant les blocs de titres.

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

Les demandes de souscriptions doivent être nominatives et données par écrit au syndicat de placement.

Ces demandes doivent préciser obligatoirement, le numéro, l'heure et la date de dépôt, la quantité de titres demandés, l'identité complète du donneur d'ordre (l'adresse, la nationalité, le numéro du registre de commerce).

La demande de souscription doit porter sur un nombre d'actions qui ne peut être supérieur à :

- **540 000** actions pour les non institutionnels (soit au plus **0,5%** du capital après augmentation du capital) ;
- **3 636 364** actions pour les institutionnels.

Les souscripteurs dans le cadre du Placement Global n'auront pas le droit de donner des ordres dans le cadre de l'OPF et inversement.

Toutefois, les titres non acquis dans le cadre du Placement Global pourraient être affectés à la catégorie A, puis B de l'OPF.

Transmission des demandes et centralisation :

▪ **Offre à prix ferme**

Les intermédiaires en Bourse établissent par catégorie les états des demandes de souscription reçues de leurs clients dans le cadre de l'Offre à Prix Ferme.

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

Ces états doivent être signés par la personne habilitée et comporter le cachet de la société d'intermédiation. En cas de discordance entre l'état figurant sur le support magnétique et l'état écrit, seul l'état écrit fait foi.

▪ **Placement Global**

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

Cet état doit être signé par la personne habilitée de l'établissement chef de file, MAC SA, intermédiaire en Bourse, et comporter son cachet.

Ouverture des plis et dépouillement

▪ **Offre à prix ferme**

Les états relatifs aux demandes de souscription données dans le cadre de l'Offre à Prix Ferme seront communiqués sous plis fermés par le bureau d'ordre central de la Bourse à la commission de

dépouillement composée de représentants de la BVMT et de MAC SA et AFC intermédiaires en Bourse introducteurs, et en présence du commissaire du gouvernement auprès de la BVMT, des représentants du CMF et de l'AIB. La commission procédera au dépouillement des états. La Bourse affectera les quotas et établira un procès verbal à cet effet à soumettre à la commission.

▪ **Placement Global**

L'état récapitulatif relatif aux demandes de souscription données dans le cadre du Placement Global sera communiqué sous pli fermé par le bureau d'ordre central de la Bourse à la commission de dépouillement.

La Bourse procédera à la vérification de l'état (notamment l'absence de souscription dans le cadre de l'Offre à Prix Ferme) et établira un procès verbal à cet effet à soumettre à la commission.

7- Déclaration des résultats :

Dès la réalisation de l'opération de dépouillement des demandes de souscription données dans le cadre de l'Offre à Prix Ferme et la vérification de l'état relatif aux demandes de souscription données dans le cadre du Placement Global, le résultat de l'Offre au public fera l'objet d'un avis qui sera publié sur les Bulletins Officiels de la BVMT et du CMF précisant la suite donnée à l'Offre, et en cas de suite positive, l'avis précisera par intermédiaire le nombre de titres attribués, les demandes retenues et la réduction éventuelle dont les demandes de souscription sont frappées.

8- Règlement des espèces et livraison des titres

Au cas où l'offre connaît une suite favorable, la Bourse des Valeurs Mobilières de Tunis communiquera, le lendemain de la publication de l'avis de résultat, à chaque intermédiaire, l'état détaillé de ses demandes de souscription retenues et la quantité attribuée à chacun d'eux.

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

La STICODEVAM a attribué en date du **04/03/2014** aux actions anciennes de la société **Tawasol Group Holding** le code ISIN : **TN0007650013**. La société **Tawasol Group Holding** s'engage à demander la prise en charge de ses actions nouvelles et anciennes par la STICODEVAM dès la réalisation définitive de l'augmentation du capital en numéraire.

Aussi, les opérations de règlement et livraison seront assurées par cette dernière.

Le registre des actionnaires sera tenu par MAC SA, intermédiaire en Bourse.

9- Cotation des titres

La date de démarrage de la cotation des titres sur le marché alternatif de la cote de la Bourse des Valeurs Mobilières de Tunis fera l'objet d'un avis qui sera publié aux Bulletins Officiels de la Bourse des Valeurs Mobilières de Tunis et du Conseil du Marché Financier.

Toutefois, la cotation des actions nouvelles ne démarrera qu'après l'accomplissement des formalités juridiques de l'augmentation du capital. Ainsi, les actions nouvelles ne seront cessibles et négociables qu'après la publication d'un avis dans le bulletin officiel de la BVMT et du CMF.

10- Avantage fiscal

Il est à signaler que l'article 31 de la Loi n° 2006-0085 du 25 décembre 2006 portant loi de finances pour l'année 2007, relative aux opérations de restructuration des entreprises et l'encouragement de l'admission de leurs actions à la bourse stipule que « *Est déductible du bénéfice imposable, la plus-value provenant de l'apport d'actions et de parts sociales au capital de la société mère ou de la société holding à condition que la société mère ou la société holding s'engage à introduire ses actions à la bourse des valeurs mobilières de Tunis au plus tard à la fin de l'année suivant celle de la déduction.* »

L'article 32 de la même loi stipule, dans le même cadre sus mentionné, que : « *provenant d'apport, d'actions et de parts sociales au capital de la société mère ou de la société holding sous réserve de l'engagement de la société mère ou de la société holding d'introduire ses actions à la bourse des*

valeurs mobilières de Tunis dans un délai ne dépassant pas la fin de l'année suivant celle de l'exonération. »

Par conséquent, la société « **Tawasol Group Holding** » pourrait bénéficier de l'exonération de la plus value sur les apports.

Aussi, et tel que défini par l'article 7 du code d'incitations aux investissements, les personnes physiques ou morales qui souscrivent au capital initial ou à l'augmentation du capital des entreprises dont l'activité est manufacturière (industrie travaux publics) bénéficient de la déduction des revenus ou bénéfices réinvestis dans la limite de 35% des revenus ou bénéfices nets à l'impôt sur le revenu des personnes physiques ou l'impôt sur les sociétés.

11- Contrat de liquidité

Un contrat de liquidité pour une période d'une année à partir de la date d'introduction, s'est établi entre l'intermédiaire en Bourse MAC SA et l'actionnaire actuel de la société TGH à savoir Mr. Mohamed CHABCHOUB, portant sur **13,52%** du produit de l'Offre à Prix Ferme soit un montant de **1 000 000** dinars et **1 000 000** actions.

12- Régulation du cours boursier

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

Le contrat de régulation sera confié à MAC SA Intermédiaire en Bourse.

Un prospectus d'Offre à Prix Ferme –OPF– et d'admission au marché principal de la cote de la Bourse visé par le Conseil du Marché Financier sous le numéro 14-0857 du 11 Avril 2014, est mis à la disposition du public, sans frais, auprès de la société TGH sise 20, Rue des Entrepreneurs, Charguia II, 2035 Ariana –Tunisie, de MAC sa, intermédiaire en Bourse chargé de l'opération sis à Green Center Bloc C 2^{ème} ETG., Rue de Lac Constance, Les Berges du Lac, 1053, Tunis et AFC intermédiaire en bourse Co-introducteur sis à 4 rue 7036 Menzah IV et sur le site Internet du CMF : www.cmf.org.tn.

Les indicateurs d'activité relatifs au 1er trimestre 2014 et les états financiers relatifs à l'exercice 2013 de la société TGH seront publiés sur le Bulletin Officiel du CMF, respectivement au plus tard le 20 avril 2014 et le 30 avril 2014.