

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 intermédiaires de l'émetteur arrêtés au 30 juin 2013 pour tout placement sollicité après le 31 août 2013.**

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 GARANTI ET ADMISSION AU MARCHÉ PRINCIPAL DE LA COTE DE LA BOURSE DES ACTIONS LA SOCIÉTÉ « BEST LEASE »

Le Conseil du Marché Financier a accordé son visa au prospectus d'Offre à Prix Ferme (OPF), de Placement Garanti et d'Admission au marché principal de la cote de la Bourse des actions de la société « Best Lease ».

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

- Conformer ses statuts à la réglementation en vigueur ;
- Réserver au moins un (01) siège au Conseil d'Administration au profit de(s) représentant(s) des détenteurs des actions acquises dans le cadre de l'Offre à Prix Ferme. Ce(s) représentant(s) sera (ont) désigné(s) par les détenteurs d'actions « Best Lease » acquises dans le cadre de l'OPF au cours d'une séance où les actionnaires majoritaires et anciens s'abstiendront de voter, et proposé(s) à l'Assemblée Générale Ordinaire qui entérinera cette désignation ;
- Mettre à jour le manuel de procédures et ce, par l'élaboration d'un manuel d'audit interne, la mise à jour des traitements comptables inhérents à l'activité de leasing et la séparation des tâches incompatibles au niveau des agences ;
- Se conformer à la réglementation en vigueur en matière de tenue des comptes en 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 ;
- Actualiser ses prévisions chaque année sur un horizon de 3 ans et à 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 du rapport annuel, un état des réalisations par rapport aux prévisions et une analyse des écarts éventuels.

Aussi, les actionnaires de la société « Best Lease » se sont engagés, après l'introduction de la société en Bourse, à obtenir auprès 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 « Best Lease »(*), détenant actuellement 94,77% du capital de la société, se sont engagés :

- ✓ à ne pas céder plus de 5% de leurs participations respectives 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 ;
- ✓ 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.

En outre, et en vertu des termes du prospectus, les souscripteurs au placement garanti, s'engagent à ne pas céder 75% de leurs titres en Bourse pendant une période d'une année à partir de la date de la première cotation en Bourse.

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 « BEST LEASE » AU MARCHÉ PRINCIPAL DE LA COTE DE LA BOURSE :

La Bourse a donné, en date du 26/06/2013 son accord de principe quant à l'admission des actions de la société « Best Lease » au marché principal de la cote de la Bourse des Valeurs Mobilières de Tunis.

L'admission définitive des 30 000 000 actions de nominal un (1) dinar chacune, composées de 20 000 000 actions anciennes et de 10 000 000 actions nouvelles à émettre, reste toutefois tributaire de l'accomplissement des formalités suivantes :

- La présentation du prospectus d'admission visé par le Conseil du Marché Financier ;
- La justification de la diffusion dans le public des 33,33% du capital auprès d'au moins 200 actionnaires au plus tard le jour de l'introduction.

Le Conseil a également pris acte de l'engagement de la mise en place d'un contrat de liquidité et d'un contrat de régulation.

Au cas où la présente offre aboutirait à des résultats concluants, l'introduction des actions « Best Lease » se fera au marché principal de la cote de la Bourse, au cours de 2,100 dinars l'action et sera ultérieurement annoncée dans les bulletins officiels de la BVMT et du CMF.

Décision ayant autorisé l'opération :

Sur proposition du Conseil d'Administration réuni le 16/03/2013, l'Assemblée Générale Extraordinaire de la société « Best Lease » tenue le 19/04/2013 a approuvé le principe de l'ouverture du capital de la société et l'introduction de ses titres au marché principal de la cote de la Bourse.

Autorisation d'augmentation du capital

L'Assemblée Générale Extraordinaire réunie le 19/04/2013 a décidé d'augmenter le capital social de la société « Best Lease » d'un montant de 10MD pour le porter à 30MD et ce par l'émission de 10 000 000 actions nouvelles à souscrire en numéraire avec suppression du droit préférentiel de souscription dans le cadre de l'introduction de la société sur le marché principal de la Bourse de Tunis.

(*)Al Tawfik Development House, Arab Leasing International Finance et Al Baraka Bank

L'Assemblée Générale Extraordinaire a délégué au Conseil d'Administration les pouvoirs nécessaires pour fixer le prix d'émission, les modalités et conditions de cette augmentation de capital et remplir d'une manière générale toutes les formalités nécessaires pour la réalisation de l'augmentation en vue de son introduction en bourse.

Usant des pouvoirs qui lui ont été conférés par l'AGE du 19/04/2013, le Conseil d'Administration dans sa réunion du 09/07/2013 a décidé de fixer le prix d'émission des nouvelles actions à 2,100D (soit 1D de nominal et 1,100D de prime d'émission) avec une jouissance en dividende à partir du 1er janvier 2013.

Droit Préférentiel de Souscription

L'Assemblée Générale Extraordinaire de la société « Best Lease » réunie le 19/04/2013 a décidé de réserver l'intégralité de la souscription à 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 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'opération d'introduction des actions Best Lease à 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 10 000 000 actions nouvelles d'une valeur nominale de 1 dinar chacune représentant 33,33% du capital après la réalisation de ladite augmentation.

L'émission se fera par le moyen de :

- Une **Offre à Prix Ferme** de 4 000 000 actions représentant 40% du total des actions à émettre en numéraire, centralisée auprès de la Bourse des Valeurs Mobilières de Tunis ;
 - Un **Placement Garanti** (conformément aux dispositions de l'article 56 nouveau du Règlement Général de la Bourse) auprès d'investisseurs avertis locaux(*) agissant pour compte propre de 6 000 000 actions représentant 60% du total des actions à émettre en numéraire, centralisée auprès de la BNA Capitaux, intermédiaire en bourse.
- Le placement garanti sera réalisé aux mêmes conditions de prix que l'Offre à Prix Ferme.

Les souscripteurs à ce placement s'engagent à ne pas céder 75% de leurs titres en Bourse pendant une période de 12 mois à partir de la date de la première cotation en Bourse.

(*) Sont considérés investisseurs avertis lorsqu'ils agissent pour compte propre :

- Les institutions financières internationales et régionales ;
- La Caisse de Dépôts et de Consignations ;
- Les établissements de crédit ;
- Les sociétés d'investissement ;
- Les Organismes des Placement Collectif en Valeurs Mobilières ;
- Les compagnies d'assurance et de réassurance ;
- Les sociétés de gestion de portefeuille de valeurs mobilières ;
- Toute société qui remplit au moins deux des trois conditions suivantes :
 - ✓ Effectif moyen annuel supérieur à 200 personnes ;
 - ✓ Total du bilan supérieur à 20MD ;
 - ✓ Chiffre d'affaires ou recettes nettes supérieures à 40MD.

1- Présentation de la société

Dénomination sociale : Best Lease

Siège social : 54, Avenue Charles Nicolles Mutuelle Ville 1002 Tunis.

Forme juridique : Société Anonyme.

Législation particulière applicable : La société est régie par la loi n°2001-65 du 10 Juillet 2001 relative aux établissements de crédit, telle que modifiée et complétée par la loi n°2006-19 du 02 Mai 2006. Elle est également régie par les dispositions de la loi n°94-89 du 26 Juillet 1994 relative au leasing et de la loi n°94-90 du 26 Juillet 1994 relative au leasing et de la loi 94-90 du 26 juillet 1994 portant dispositions fiscales du leasing.

Date de constitution : 14/04/1999

Capital social : 20 000 000 dinars, divisé en 20 000 000 actions de valeur nominale 1 dinars entièrement libérées.

Objet social : La société a pour objet la réalisation d'opérations de leasing portant sur des biens mobiliers et immobiliers à usage professionnel, industriel, agricole et ou services. La société peut également réaliser toute opération financière, industrielle ou commerciale ou projet en relation directe ou indirecte avec le leasing.

Aussi, la société peut prendre des participations ou des intérêts dans toutes sociétés ou opérations quelconques par voie de fusion, apport ou achat de titres et droits sociaux, constituer de nouvelles sociétés ou toute autre manière conformément à la réglementation en vigueur.

Généralement, la société peut effectuer toute opération financière, industrielle, commerciale, mobilière ou immobilière se rattachant directement ou indirectement à l'objet social ci-dessus cité.

2- Période de validité de l'offre

L'Offre à Prix Ferme est ouverte au public du **28/08/2013** au **27/09/2013** inclus.

La réception des demandes de souscription dans le cadre du Placement Garanti se fera à partir du **28/08/2013**. Etant entendu qu'à l'égard des investisseurs de ce placement, le Placement Garanti pourrait être clos par anticipation sans préavis et dans tous les cas au plus tard le **27/09/2013**.

3- Date de jouissance des actions

Les actions nouvelles, émises dans le cadre de cette Offre, porteront jouissance en dividende à partir du **01/01/2013**.

4- Modalités de paiement du prix

Pour la présente offre, le prix de l'action « Best Lease », tous frais, commissions, courtages et taxes compris, a été fixé à 2,100D.

Le règlement des demandes de souscription par les donneurs d'ordre désirant souscrire à des actions de la société « Best Lease » 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 de la déclaration du résultat de l'Offre à Prix Ferme.

Le règlement des demandes de souscription par les investisseurs avertis locaux agissant pour compte propre désirant souscrire à des actions « Best Lease » dans le cadre du Placement Garanti s'effectue auprès de la BNA Capitaux au comptant au moment de la demande de souscription.

5- Etablissements domiciliataires

Tous les intermédiaires en bourse sont habilités à recueillir sans frais, les demandes de souscription d'actions de la société « Best Lease » exprimées dans le cadre de cette Offre à Prix Ferme.

L'intermédiaire en bourse BNA Capitaux est seul habilité à recueillir, sans frais, les demandes de souscription d'actions « Best Lease » exprimées dans le cadre du Placement Garanti.

Le jour de dénouement de l'offre, le montant de l'augmentation de capital est versé dans le compte indisponible n° 32000788115002926116 ouvert auprès d'Al Baraka Bank conformément à l'état de dénouement espèces de la STICODEVAM.

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

L'offre porte sur 10 000 000 actions, soit 33,33% du capital social après réalisation de l'augmentation du capital telle que décidée par l'Assemblée Générale Extraordinaire du 19/04/2013.

Le placement des titres auprès du public se fera selon la procédure d'Offre à Prix Ferme et d'un Placement Garanti.

6-1- Offre à Prix Ferme :

Dans le cadre de l'Offre à Prix Ferme, 4 000 000 actions Best Lease à émettre en numéraire seront offertes et réparties en 3 catégories :

Catégorie A :

1,25% des actions offertes, soit 50 000 actions seront réservées au personnel de la société « Best Lease ».

Etant précisé que les souscripteurs à cette catégorie ne doivent pas souscrire dans les autres catégories.

La souscription à cette catégorie sera centralisée chez l'intermédiaire en bourse BNA Capitaux.

Catégorie B :

60% des actions offertes, soit 2 400 000 actions seront réservées aux personnes physiques et/ou morales tunisiennes et/ou étrangères et aux institutionnels tunisiens et/ou étrangers, sollicitant au minimum 10 001 actions et au maximum 150 000 actions pour les non institutionnels, soit 0,5% du capital après augmentation, et 1 500 000 actions pour les institutionnels, soit 5% du capital après augmentation.

Catégorie C :

38,75% des actions offertes, soit 1 500 000 actions seront réservées aux personnes physiques et/ou morales tunisiennes et/ou étrangères et aux institutionnels tunisiens et/ou étrangers sollicitant au minimum 50 actions et au maximum 10 000 actions.

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

Les OPCVM souscripteurs parmi les catégories B ou C 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.

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 cinquante (50) actions ni supérieur à 0,5% du capital social après augmentation, soit 150 000 actions pour les non institutionnels et 5% du capital social, soit 1 500 000 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.

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

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 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 couverture en fonds des demandes 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

Dans le cadre de l'Offre à Prix Ferme, 4 000 000 actions « Best Lease » à émettre en numéraire seront réparties en trois (3) catégories :

Catégories	Part d'allocation	Nombre d'actions allouées	Montant en DT
<u>Catégorie A :</u>			
Demandes réservées au personnel de la société « Best Lease »	1,25%	50 000	105 000
<u>Catégorie B :</u>			
Demandes réservées aux personnes physiques et/ou morales tunisiennes et/ou étrangères et institutionnels tunisiens et/ou étrangers sollicitant au minimum 10 001 actions et au maximum 150 000 actions pour les non institutionnels et 1 500 000 actions pour les institutionnels	60%	2 400 000	5 040 000
<u>Catégorie C :</u>			
Demandes réservées aux personnes physiques et/ou morales tunisiennes et/ou étrangères et institutionnels tunisiens et/ou étrangers sollicitant au minimum 50 actions et au maximum 10 000 actions	38,75%	1 550 000	3 255 000
Total	100%	4 000 000	8 400 000

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

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 ne dépasse 5% du capital à l'issue de l'opération pour les institutionnels et 0,5% du capital après augmentation pour les non institutionnels.

Pour la catégorie C : 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.

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

Transmission des demandes et centralisation :

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.

Ouverture des plis et dépouillement :

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, de BNA Capitaux - intermédiaires 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 commission procédera au dépouillement des états, affectera les quotas et établira un procès-verbal à cet effet.

6-2- Placement Garanti

Dans le cadre du Placement Garanti (conformément aux dispositions de l'article 56 nouveau du Règlement Général de la Bourse), 6 000 000 actions « Best Lease » à émettre en numéraire seront offertes à des investisseurs avertis locaux agissant pour compte propre et désirant acquérir au maximum :

- 1 500 000 actions, représentant 5% du capital après augmentation pour les institutionnels ;
- 150 000 actions, représentant 0,5% du capital après augmentation pour les non institutionnels.

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

Les souscripteurs à ce placement s'engagent à ne pas céder 75% de leurs titres en Bourse pendant une période de 12 mois à partir de la date de la première cotation en Bourse.

Les souscripteurs dans le cadre du Placement Garanti n'auront pas le droit de souscrire dans le cadre de l'Offre à Prix Ferme et inversement.

Toutefois, les titres non acquis dans le cadre du placement garanti pourraient être affectés à la catégorie B, puis C de l'Offre à Prix Ferme.

Transmission des demandes:

A l'issue de l'opération de Placement, BNA Capitaux - 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 BNA Capitaux et comporter son cachet.

Le résultat du placement fera l'objet d'un avis publié aux Bulletins Officiels de la BVMT et du CMF, le jour de la déclaration du résultat de l'Offre.

Soumission et vérification des demandes :

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

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 Garanti, 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 connaîtrait 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 07/08/2013 aux actions anciennes de la société « Best Lease », le code ISIN TN0007580012.

La société « Best Lease » 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.

Les opérations de règlement et livraison seront assurées par cette dernière.

Le registre des actionnaires sera tenu par BNA Capitaux, intermédiaire en Bourse.

9- Cotation des titres

La date de démarrage de la cotation des titres sur le marché principal de la cote de la Bourse de 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 commencera 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 aux bulletins officiels de la BVMT et du CMF.

10- Avantage fiscal

Il est à signaler que l'article 1er 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 le premier et quatrième alinéa 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 ».

11- Contrat de liquidité

Un contrat de liquidité pour une période d'un an à partir de la date d'introduction en Bourse des actions de « Best Lease », sera établi entre la BNA Capitaux – Intermédiaire en bourse et les actionnaires de « Best Lease » : Al Tawfik Development House, Arab Leasing International Finance et Al Baraka Bank portant sur 1 000 000 d'actions et 1 000 000D.

12- Régulation du cours boursier

Les actionnaires de la société « Best Lease » se sont engagés, après l'introduction de la société en Bourse, à obtenir auprès 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 BNA Capitaux, intermédiaire en Bourse.

Le prospectus relatif à la présente émission est mis à la disposition du public, sans frais, auprès de Best Lease, 54, Avenue Charles Nicolle Mutuelle Ville – 1002 Tunis, de BNA Capitaux, intermédiaire en bourse, sise Avenue Tahar HADDAD Les Berges du Lac, sur le site internet du CMF : www.cmf.org.tn et sur le site de BNA Capitaux: www.bnacapitaux.com.tn.

Les états financiers intermédiaires de Best Lease arrêtés au 30 juin 2013 seront publiés au bulletin officiel du CMF.