

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 a été établi par l'émetteur et engage la responsabilité de ses signataires. Il doit être 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.

Ce visa a été accordé en vue de l'introduction de la société au marché alternatif de la cote de la Bourse. Ce marché permet aux sociétés de lever des fonds stables dans le but de se restructurer et de financer leur croissance. Il est essentiellement destiné aux investisseurs ayant un horizon de placement de moyen et long terme.

OFFRE A PRIX FERME - OPF - ET ADMISSION AU MARCHÉ ALTERNATIF DE LA COTE DE LA BOURSE DES ACTIONS LA SOCIÉTÉ MAGHREB INTERNATIONAL PUBLICITE « MIP »

Le Conseil du Marché Financier a accordé son visa au prospectus d'Offre à Prix Ferme et d'admission au marché alternatif de la cote de la Bourse des actions de la société Maghreb International Publicité « MIP ».

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

- Conformer ses statuts à la réglementation en vigueur ;
- Régulariser la nomination du Directeur Général Adjoint de la société, conformément à l'article 212 du code des sociétés commerciales ;
- Conformer ses états financiers aux dispositions du système comptable des entreprises ;
- Réserver un (01) nouveau siège au Conseil d'Administration au profit des détenteurs des actions émises dans le cadre de cette opération. Ce nouvel administrateur sera désigné par les détenteurs d'actions MIP 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 ;
- Créer un comité permanent d'audit, conformément à l'article 256 bis du code des sociétés commerciales ;
- Se conformer à la réglementation en vigueur en matière de tenue de comptes de valeurs mobilières ;
- 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 ;
- Tenir une communication financière au moins une fois par an ;
- Garder en permanence un niveau de participation suffisamment élevé lui permettant d'exercer un contrôle exclusif sur les politiques opérationnelles et financières de ses filiales, vu l'importance de celles-ci dans le groupe ;
- 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, les actionnaires actuels de la société « MIP » 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.

Par ailleurs, les actionnaires de référence de la société « MIP », Monsieur Mehdi CHERIHA et Monsieur Mohamed Hédi CHERIHA, détenant actuellement 99,97% du capital de la société, se sont engagés :

- ✓ à ne pas céder plus de 5% de leurs participations 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 « MIP » AU MARCHE ALTERNATIF DE LA COTE DE LA BOURSE :

La Bourse a donné, en date du 25/02/2014, son accord de principe quant à l'admission des actions de la société « MIP » au marché alternatif de la cote de la Bourse des Valeurs Mobilières de Tunis.

L'admission définitive des 4.398.937 actions de nominal un (1) dinar chacune, composées de 3.250.000 actions anciennes et 1.148.937 actions nouvelles à émettre, reste toutefois tributaire de l'accomplissement des formalités suivantes :

- Présentation du prospectus d'admission visé par le Conseil du Marché Financier ;
- Justification de la diffusion dans le public des 34,8% du capital auprès d'au moins 100 actionnaires ou cinq institutionnels au plus tard le jour de l'introduction.

Au cas où la présente offre aboutirait à des résultats concluants, l'introduction des actions MIP se fera au marché alternatif de la cote de la Bourse, au cours de 4,7 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 06/11/2013, l'Assemblée Générale Extraordinaire de MIP, tenue le 08/11/2013, a décidé d'introduire la société sur le marché alternatif de la cote de la Bourse, à travers une augmentation de capital par Appel Public à l'Epargne.

L'Assemblée Générale Extraordinaire a donné tous les pouvoirs au Conseil d'Administration pour accomplir toutes les procédures et formalités nécessaires à la finalisation de l'introduction de la société MIP au marché alternatif et pour fixer les modalités de cette introduction.

Autorisation d'augmentation du capital

L'Assemblée Générale Extraordinaire du 25/01/2014 a décidé d'augmenter le capital social pour le porter de 3.250.000 dinars à 4.398.937 dinars et ce, par la création et l'émission de 1.148.937 actions nouvelles à souscrire en numéraire d'une valeur nominale de 1 dinar. Le prix d'émission a été fixé à 4,7 dinars, soit 1 dinar de nominal et 3,7 dinars de prime d'émission à libérer intégralement à la souscription.

Droit Préférentiel de Souscription

L'Assemblée Générale Extraordinaire du 25/01/2014 a décidé de réserver l'intégralité de l'augmentation du capital projetée à de nouveaux souscripteurs. En conséquence de cette décision, les anciens actionnaires ont renoncé à leurs droits préférentiels de souscription dans ladite 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 MIP au marché alternatif de la cote de la Bourse s'effectuera par la mise sur le marché de 1.531.916 actions d'une valeur nominale de 1 dinar chacune, représentant 34,82% du capital de la société, après augmentation, au prix de 4,7 dinars et ce, dans le cadre d'une Offre à Prix Ferme de 1.531.916 actions portant sur :

- 1.148.937 actions nouvelles à émettre dans le cadre d'une augmentation de capital de la société représentant 26,12% du capital après réalisation de cette augmentation ; et
- 382.979 actions anciennes à céder par des anciens actionnaires^(*), représentant 8,71% du capital après réalisation de ladite augmentation.

En réponse à l'offre, les intéressés souscriront exclusivement à des quotités d'actions. Chaque quotité est composée de trois (3) actions nouvelles à souscrire en numéraire et d'une (1) action ancienne à acheter. Ainsi, l'offre porte sur l'acquisition par le public de 382.979 quotités.

1- Présentation de la société

Dénomination sociale : MIP « Maghreb International Publicité ».

Siège social : Rue de l'énergie solaire, impasse N°5 –2035–, Z.I Charguia I - Tunis.

Forme juridique : Société Anonyme.

Législation particulière applicable :

L'affichage publicitaire est régi par le décret n°2010-261 du 15 février 2010 tel que modifié par le décret n°2010-772 du 20 avril 2010 et le décret n°2012-408 du 17 mai 2012.

Date de constitution : 11/03/2004

Capital social : 3.250.000 dinars divisé en 3.250.000 actions de nominal un (01) dinar entièrement libérées.

Objet social : La société a pour objet :

La publicité commerciale, services et fabrication des moyens de communication publicitaire, affiches etc... en utilisant toute matière nécessaire en Tunisie et à l'Etranger; Et généralement toutes opérations financières, commerciales, industrielles, civiles, mobilières et immobilières pouvant se rattacher directement ou indirectement à l'un des objets spécifiés ou à tout objet similaire ou connexe ou de nature à favoriser le développement du patrimoine social.

(*) M. Mehdi CHERIHA (191.489 actions) et M. Mohamed Hédi CHERIHA (191.490 actions)

2- Période de validité de l'offre

L'Offre à Prix Ferme sera ouverte au public du **20/05/2014 au 05/06/2014 inclus**.

3- Date de jouissance des actions

Les actions anciennes et nouvelles porteront jouissance à partir du **1^{er} janvier 2013**.

4- Modalités de paiement du prix

Pour la présente Offre, le prix de l'action de la société MIP, tous frais, commissions, courtages et taxes compris a été fixé à 4,7 dinars.

Le règlement des demandes d'acquisition par les donneurs d'ordres désirant acquérir des quotités d'actions de la société MIP, 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 d'acquisition, 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.

5- Etablissements domiciliaires

Tous les intermédiaires en Bourse sont habilités à recueillir, sans frais, les demandes d'acquisition des quotités d'actions de la société MIP exprimées dans le cadre de la présente Offre.

Le jour de dénouement de l'offre, le montant de l'augmentation de capital est versé dans le compte indisponible n° 20 005 0522399922163 71 ouvert auprès de la Banque Tuniso-Koweïtienne, Agence Centre Urbain Nord, conformément à l'état de dénouement espèces de la STICODEVAM.

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

L'opération proposée porte sur une Offre à Prix Ferme de 1.531.916 actions dont 382.979 actions anciennes à céder par des actionnaires actuels^(*) et 1.148.937 actions nouvelles à émettre dans le cadre d'une augmentation du capital social réservée au public, ce qui correspond à un pourcentage de diffusion auprès de public de 34,82% après réalisation de l'augmentation, telle que décidée par l'Assemblée Générale Extraordinaire du 25/01/2014.

Le placement s'effectuera en termes de quotités d'actions composées chacune d'une (1) action ancienne et trois (3) actions nouvelles, portant sur un total de 382.979 quotités offertes, correspondant à 382.979 actions anciennes et 1.148.937 actions nouvelles.

Les quotités offertes dans le cadre de l'Offre à Prix Ferme seront réparties en deux (2) catégories :

Catégorie A : 268.085 quotités offertes représentant 70% de l'OPF, soit 804.255 actions nouvelles et 268.085 actions anciennes, réservées aux institutionnels tunisiens et/ou étrangers sollicitant au minimum 265 quotités et au maximum 54.986 quotités, soit au plus 5% du capital social après augmentation du capital.

Les OPCVM acquéreurs de quotités dans cette catégorie doivent respecter les dispositions légales notamment celles régissant les ratios prudentiels tel que défini 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.

(*) M. Mehdi CHERIHA (191.489 actions) et M. Mohamed Hédi CHERIHA (191.490 actions)

Catégorie B : 114.894 quotités offertes représentant 30% de l'OPF, soit 344.682 actions nouvelles et 114.894 actions anciennes, réservées aux personnes physiques et/ou morales, Tunisiennes et/ou étrangères autres que les institutionnels sollicitant au minimum 53 quotités et au maximum 5.498 quotités, soit au plus 0,5% du capital social après augmentation du capital.

Les demandes d'acquisition 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 quotités demandée et l'identité complète du demandeur :

L'identité complète du demandeur 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 d'acquisition ne comportant pas les indications précitées ne sera pas prise en considération par la commission de dépouillement.

La demande d'acquisition doit porter sur un nombre de quotités qui ne peut être inférieur à 53 quotités correspondant à 159 actions nouvelles et à 53 actions anciennes, ni supérieur à 5.498 quotités correspondant à 16.494 actions nouvelles et à 5.498 actions anciennes pour les non institutionnels (soit au plus 0,5% du capital social après augmentation du capital), ni inférieur à 265 quotités correspondant à 795 actions nouvelles et 265 actions anciennes, ni supérieur à 54.986 quotités correspondant à 164.958 actions nouvelles et à 54.986 actions anciennes pour les institutionnels (soit au plus 5% du capital social après augmentation du capital).

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

En outre, les demandes d'acquisition pour les OPCVM ne peuvent pas porter sur plus de 10% des actifs nets, ayant servi pour le calcul de la dernière valeur liquidative publiée, précédant la date de demande d'acquisition. Tout non-respect de cette condition entraîne la nullité de la demande d'acquisition.

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

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

- Trois (3) demandes d'acquisition 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 d'acquisition 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 d'acquisition, toutes catégories confondues, 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 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 demandes d'acquisition 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 d'acquisition

Les actions offertes dans le cadre de l'Offre à Prix Ferme seront réparties en deux (2) catégories :

Catégories	Nombre de quotités	Correspondant à		Répartition en % du capital social après l'opération	Répartition en % de l'OPF	Montant total en dinars
		Nombre d'actions anciennes	Nombre d'actions nouvelles			
Catégorie A : Institutionnels tunisiens et/ou étrangers sollicitant au minimum 265 quotités et au maximum 54 986 quotités.	268 085	268 085	804 255	24,38%	70%	5 039 998
Catégorie B : Personnes physiques et/ou morales, Tunisiennes et/ou étrangères autres que les institutionnels sollicitant au minimum 53 quotités et au maximum 5 498 quotités.	114 894	114 894	344 682	10,45%	30%	2 160 007
Total	382 979	382 979	1 148 937	34,82%	100%	7 200 005

Le mode de satisfaction des demandes d'acquisition se fera de la manière suivante :

Pour la catégorie A : Les demandes d'acquisition 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.

Pour la catégorie B : Les demandes d'acquisition 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.

En cas d'excédent de titres offerts non demandés par une catégorie, le reliquat sera affecté à l'autre catégorie.

Transmission des demandes et centralisation :

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

Les intermédiaires en Bourse transmettront à la BVMT les états des demandes d'acquisition 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.

Ouverture des plis et dépouillement :

Les états relatifs aux demandes d'acquisition 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 MCP, intermédiaire en Bourse chargé de l'opération, et en présence du commissaire du gouvernement auprès de la BVMT, des représentants du CMF et de l'AIB. La Bourse procédera au dépouillement des états, affectera les quotas 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 d'acquisition, le résultat de l'Offre à Prix Ferme 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 quotités attribué, les demandes retenues et la réduction éventuelle dont les demandes d'acquisition seront frappées.

8- Règlement des espèces et livraison des titres :

Au cas où l'offre connaîtrait une suite favorable, la BVMT communiquera à chaque intermédiaire, le lendemain de la publication de l'avis de résultat, l'état détaillé de ses demandes d'acquisition retenues et la quantité attribuée à chacun d'eux.

Chaque intermédiaire est tenu d'envoyer à la STICODEVAM les ordres de ségrégation des quantités acquises retenues par catégorie d'avoirs et ce, conformément aux modalités pratiques de l'opération qui seront précisées par un avis de la STICODEVAM. Le règlement des espèces et la livraison des titres seront effectués trois (03) jours ouvrables après la date de résultat de l'offre, via la compensation de la STICODEVAM.

La STICODEVAM a attribué en date du 12/03/2014 aux actions anciennes de la société MIP le code ISIN TN0007660012.

La société MIP 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.

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

Le registre des actionnaires sera tenu par MCP, 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 au bulletin officiel de la BVMT.

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.

10- Avantage fiscal

L'article 1^{er} de la loi n° 2010-29 du 07 juin 2010, relative à l'encouragement des entreprises à l'admission de leurs actions à la Bourse, stipule que *"Le taux de l'impôt sur les sociétés prévu par les premier et quatrième alinéas du paragraphe I de l'article 49 du code de l'impôt sur le revenu des personnes physiques et de l'impôt sur les sociétés, est réduit à 20% pour les sociétés qui procèdent à l'admission de leurs actions ordinaires à la cote de la Bourse des Valeurs Mobilières de Tunis à condition que le taux d'ouverture du capital au public soit au moins égal à 30%, et ce, pendant cinq ans à compter de l'année de l'admission. Cette réduction est accordée aux sociétés qui procèdent à l'admission de leurs actions ordinaires à*

la cote de la Bourse des Valeurs Mobilières de Tunis au cours de la période allant du 1er janvier 2010 au 31 décembre 2014”.

Par conséquent, et vu que l'introduction de la société MIP porte sur 34,82% de son capital social après augmentation du capital, elle pourrait bénéficier de cet avantage fiscal.

11- Listing sponsor

La société MAC SA, intermédiaire en Bourse, a été désignée par la société « MIP » pour assurer la fonction de Listing Sponsor. Elle aura pour mission d'assister la société pendant son introduction au marché alternatif de la cote de la Bourse et de l'accompagner pour l'accomplissement de ses obligations légales et réglementaires d'informations périodiques et permanentes et ce, pendant au moins les deux exercices suivant son introduction.

Cette mission pourrait être prolongée dans le cas où il n'y aurait pas eu transfert de cotation de MIP sur le marché principal de la cote de la Bourse. En cas de résiliation du mandat, pour quelque motif que ce soit, la société MIP doit, sans délai, désigner un nouveau Listing Sponsor. Le Conseil du Marché Financier doit être informé de toute désignation.

12- Contrat de liquidité

Un contrat de liquidité pour une période d'une année à partir de la date d'introduction est établi entre MENA CAPITAL PARTNERS « MCP », intermédiaire en Bourse et les deux actionnaires de référence M. Mehdi CHERIHA et M. Mohamed Hédi CHERIHA portant sur 6,94% du produit de l'Offre à Prix Ferme, soit un montant de 250.000 dinars et 53.192 titres.

13- Régulation du cours boursier

Les actionnaires de la société MIP 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 MENA CAPITAL PARTNERS « MCP », intermédiaire en Bourse.

Un prospectus d'Offre à Prix Ferme –OPF– et d'admission au marché alternatif de la cote de la Bourse visé par le Conseil du Marché Financier sous le numéro 14-0860 du 29 avril 2014, est mis à la disposition du public, sans frais, auprès de la société «MIP», de MCP-intermédiaire en Bourse chargé de l'opération et sur le site Internet du CMF : www.cmf.org.tn.