

Rapports du commissaire aux comptes Exercice 2013

SOMMAIRE

	Page	5
Rapport général du commissaire aux comptes	2	2
Rapport spécial du commissaire aux comptes	!	5
Etats financiers	8	3
- Bilan	9	
- Etat de résultat	11	
- Etat de flux de trésorerie	12	
Notes aux états financiers	13	3
Annexes	29	9
- Tableau de variation des immobilisations et des amortissements	30	
- Schéma des soldes intermédiaires de gestion	31	
- Tableau de mouvements des titres de participations	32	
- Engagements hors bilan	33	

Rapport général du commissariat aux comptes - Exercice 2013

Rapport Général

الشركة العالمية للتصرف والتدقيق International Management and Auditing Company

RAPPORT GENERAL DU COMMISSAIRE AUX COMPTES EXERCICE CLOS LE 31 DECEMBRE 2013

Mesdames et Messieurs les actionnaires de la Société Tunisienne du Sucre « STS » SA

En exécution de la mission de commissariat aux comptes qui nous a été confiée par votre assemblée générale, nous avons audité le bilan, l'état de résultat, l'état des flux de trésorerie et les notes aux états financiers de la Société Tunisienne du Sucre « STS - SA » relatifs à l'exercice clos le 31 décembre 2013.

1. Responsabilité des organes de direction et d'administration dans l'établissement et la présentation des états financiers

Les organes de Direction et d'Administration de votre société sont responsables de l'établissement et de la présentation sincère de ces états financiers, conformément aux normes comptables tunisiennes. Cette responsabilité comprend : la conception, la mise en place et le suivi d'un contrôle interne relatif à l'établissement et la présentation sincère d'états financiers ne comportant pas d'anomalies significatives, que celles-ci résultent de fraudes ou d'erreurs, ainsi que la détermination d'estimations comptables raisonnables au regard des circonstances.

2. Responsabilité du commissaire aux comptes

Notre responsabilité consiste à exprimer une opinion indépendante sur les états financiers, sur la base de notre audit.

Nous avons effectué notre audit selon les normes internationales d'audit qui requièrent de notre part de nous conformer aux règles d'éthique, de planifier et de réaliser l'audit pour obtenir une assurance raisonnable que les états financiers ne comportent pas d'anomalies significatives.

Un audit implique la mise en œuvre de procédures en vue de recueillir des éléments probants concernant les montants et les informations fournis dans les états financiers. Le choix des procédures relève du jugement de l'auditeur, de même que l'évaluation du risque que les états financiers contiennent des anomalies significatives, que celles-ci résultent de fraudes ou d'erreurs. En procédant à ces évaluations du risque, l'auditeur prend en compte le contrôle interne en vigueur dans la Société relatif à l'établissement et la présentation sincère des états financiers afin de définir les procédures d'audit appropriées en la circonstance, et non dans le but d'exprimer une opinion sur l'efficacité de celui-ci.

Un audit comporte également l'appréciation du caractère approprié des méthodes comptables retenues et le caractère raisonnable des estimations comptables faites par la Direction, de même que l'appréciation de la présentation d'ensemble des états financiers. Nous estimons que les éléments probants recueillis sont suffisants etappropriés pour fonder notre opinion.

3. Justification de l'opinion avec réserve

Sur la base de notre audit, les états financiers ci-joints annexés appellent de notre part la réserve suivante :

Le revenu provenant du raffinage du sucre roux pour le compte de l'office du commerce de la Tunisie « OCT » au titre de l'exercice 2013 totalise 19 905 041 dinars. Ce montant, totalement encaissé, résulte de l'application de la prime de 110 dinars par tonne traitée, telle que décidée par le conseil interministériel du 14 juillet 2011, soit 16 842 727 dinars, et de l'effet de la révision de cette prime à 130 dinars, soit 3 062 314 dinars.

Notons à ce titre que, d'une part, aucune preuve écrite sur l'accord de révision de ladite prime ne nous ait été communiquée. Par ailleurs, la STS et l'OCT ont désigné, le 11 août 2014 ,un cabinet externe pour déterminer la prime de raffinage définitive au titre des exercices 2011, 2012 et 2013 qui sera, conformément à l'article 9 de la convention de sous-traitance du 25 décembre 2013, soumise à l'approbation d'une commission interministérielle.

Rapport général du commissariat aux comptes - Exercice 2013

Ainsi, nous ne sommes pas en position de déterminer l'incidence de la fixation de la prime de raffinage définitive sur le chiffre d'affaires, le résultat de l'exercice et la situation nette de la société.

Opinion avec réserve

A notre avis, et sous réserve de ce qui a été mentionné au paragraphe 3, les états financiers de la société Tunisienne du Sucre, arrêtés au 31 décembre 2013, dont le total net du bilan s'élève à 22 695 370 dinars, et qui font ressortir un résultat net de l'exercice déficitaire de 4 423 646 dinars et une variation négative des flux de trésorerie de 4 067 150 dinars, sont sincères et réguliers pour tous les aspects significatifs, et donnent une image fidèle du patrimoine et de la situation financière de la Société Tunisienne du Sucre, en conformité avec les principes comptables généralement admis en Tunisie.

4. Paragraphes d'observation

Sans remettre en cause l'opinion exprimée ci-dessus, nous attirons votre attention sur les éléments suivants :

- **4.1** Contrairement aux dispositions de l'article 388 du code des sociétés commerciales, l'assemblée générale extraordinaire du 02 octobre 2012 a décidé la continuation de l'exploitation sans pour autant procédé à l'augmentation du capital pour un montant égal au moins à celui des pertes. Il en découle que la dissolution judiciaire de la société peut être demandée par toute personne intéressée.
- 4.2 Contrairement aux dispositions de l'article 275 du code des sociétés commerciales, jusqu'à la date de préparation du présent rapport, l'assemblée générale ordinaire ne s'est pas réuni afin de contrôler les actes de gestion de la société, approuver les comptes des exercices 2012 et 2013 et rendre les décisions relatives aux résultats desdits exercices.
- 4.3 Des équipements hors exploitation et d'autres à réformer, identifiés suite à l'opération d'inventaire physique, demeurent toujours à l'actif du bilan de la société à défaut d'un programme fixant leur sort. Ces immobilisations totalement amorties, ont une valeur comptable brute de 8 391 481 dinars.

5. Vérifications et informations spécifiques

- **5.1** Nous avons procédé, conformément aux normes de la profession, aux vérifications spécifiques prévues par la réglementation en vigueur. Sur la base de ces vérifications, nous n'avons pas d'observations à formuler sur la sincérité et la concordance avec les comptes annuels des informations données dans le rapport du Conseil d'Administration.
- **5.2** En application des dispositions de l'article 19 du décret n° 2001-2728 du 20 novembre 2001, nous avons procédé aux vérifications nécessaires et nous n'avons pas d'observations à formuler sur la conformité de la tenue des comptes en valeurs mobilières émises par la Société par rapport à la réglementation en vigueur.
- 5.3 Nous avons procédé à l'examen des procédures de contrôle interne relatives au traitement de l'information comptable et à la préparation des états financiers. Nous signalons, conformément à ce qui est requis par l'article 266 du Code des Sociétés Commerciales, que nous n'avons pas relevé, sur la base de notre examen, d'insuffisances majeures susceptibles d'impacter notre opinion sur les états financiers.

Tunis, le 13 avril 2015 International Management & Auditing Company Membre de Leading Edge Alliance

Abderrazek SOUEI

Rapport spécial du commissariat aux comptes - Exercice 2013

Rapport Spécial

الشركة العالمية للتصرف والتدقيق International Management and Auditing Company

RAPPORT SPECIAL DU COMMISSAIRE AUX COMPTES EXERCICE CLOS LE 31 DECEMBRE 2013

Mesdames et Messieurs les actionnaires de la Société Tunisienne du Sucre « STS » SA

En exécution de la mission de commissariat aux comptes qui nous a été confiée par votre Société, relative à l'exercice clos le 31 décembre 2013, et en application des dispositions des articles 200 et suivant du Code des Sociétés Commerciales, nous reportons ci-dessous sur les conventions et opérations visées par les textes sus-indiqués.

Notre responsabilité est de nous assurer du respect des procédures légales d'autorisation et d'approbation de ces conventions ou opérations et de leur traduction correcte, in fine, dans les états financiers. Il ne nous appartient pas de rechercher spécifiquement et de façon étendue l'existence éventuelle de telles conventions ou opérations mais de vous communiquer, sur la base des informations qui nous ont été données et celles obtenues au travers de nos procédures d'audit, leurs caractéristiques et modalités essentielles, sans avoir à nous prononcer sur leur utilité et leur bien fondé. Il vous appartient d'apprécier l'intérêt qui s'attachait à la conclusion de ces conventions et la réalisation de ces opérations en vue de leur approbation.

1. Conventions et opérations nouvellement réalisées

Votre conseil d'administration ne nous a pas avisés de l'existence, au titre de l'exercice 2013, de conventions nouvelles rentrant dans le cadre de celles prévues par ledit article.

2. Opérations réalisées relatives à des conventions antérieures

Les anciennes conventions entrant dans le cadre de celles prévues par l'article 200 et produisant encore leurs effets durant l'exercice 2013, se détaillent comme suit :

- 1- Un crédit garantie par l'Etat accordé à la Société Tunisienne du Sucre par la Société Tunisienne des Banques « STB » d'un montant de 10 000 000dinars remboursable sur cinq ans. Cette convention n'a pas été autorisée par le conseil d'administration de la société.
- 2- Un crédit de leasing pour le financement d'un matériel d'exploitation s'élevant à 246 860dinars l'organisme préteur a pu obtenir pour ce crédit la garantie solidaire du président directeur général de la société.

3. Obligations et engagements de la société envers les dirigeants

3-1- Obligations et engagements envers la direction tels que visés à l'article 200 (nouveau) II § 5 du code des sociétés commerciales :

La rémunération du Président Directeur Général est fixée conformément à l'arrêté n° 187-2009 et l'arrêté n° 188-2009 du 31 juillet 2009 du ministre de l'industrie de l'énergie et des petites et moyennes entreprises.

Elle se compose de :

- Un salaire mensuel brut de 2 750 dinars ;
- Un logement de fonction, une voiture de fonction et 450 litres d'essence

49, Av de L'UMA Bureau n°2 La Soukra 2036 Tunisie Tél. : (+216) 71 690 266 / 70 696 157 Fax : (+216) 71 690 114 / 71 690 536 Email: imacaudit@planet.tn - Site web : www.imacaudit.com

R.C: B0346042008 - Code TVA: 793459 R/A/M/000 SARL au capital de 100 000 Dinars

Rapport spécial du commissariat aux comptes - Exercice 2013

3-2- Obligations et engagements de la Société Tunisienne du Sucre envers son Président Directeur Général, tels qu'ils ressortent des états financiers pour l'exercice clos le 31 décembre 2013 (en dinars):

	P.D.G	
	Charges de l'exercice	Passif au 31/12/2013
Avantages à court terme	61 268 (*)	-
Avantages postérieurs à l'emploi	-	-
Autres avantages à long terme	-	-
Indemnités de fin de contrat de travail	-	-
Paiements en actions	-	-
TOTAL	61 268	-

^(*) La dotation annuelle aux amortissements s'élevant à 16 380 dinars et relative à la voiture de fonction du Président Directeur Général est intégrée à ce montant.

Par ailleurs, et en dehors des conventions et opérations précitées, nos travaux n'ont pas révélé l'existence d'autres conventions ou opérations rentrant dans le cadre des dispositions de l'article 200 et suivants du code des sociétés commerciales.

> Tunis, le 13 avril 2015 International Management & Auditing Company Membre de LeadingEdge Alliance

> > Abderrazek SOUEI

<u>Bilan</u> (Exprimé en dinars)

<u>ACTIFS</u>	<u>Notes</u>	31/12/2013	31/12/2012
ACTIFS NON COURANTS			
Actifs immobilisés			
Immobilisations incorporelles		95 723	86 996
Moins: Amortissements		(95 723)	(86 996)
		-	-
Immobilisations corporelles		73 318 699	72 758 598
Moins: Amortissements		(69 125 393)	(67 572 816)
	03	4 193 306	5 185 782
Participations et créances liées à des participations		430 680	430 680
Moins: provisions Participations		(286 510)	(263 420)
	04	144 170	167 260
Autres Immobilisations financières		57 755	83 224
Moins: provisions		(2 000)	(2 000)
	05	55 755	81 224
Autres actifs non courants			
		<u> </u>	-
Total des actifs non courants		4 393 231	5 434 266
ACTIFS COURANTS			
Stocks		6 340 302	6 734 109
Moins: Provisions		(2 322 416)	(2 322 416)
	06	4 017 886	4 411 693
Clients et comptes rattachés		12 542 017	8 517 245
Moins: Provisions		(251 613)	(251 613)
	07	12 290 404	8 265 632
Autres actifs courants		1 419 246	612 422
Moins: Provisions		(71 285)	(70 468)
	08	1 347 961	541 954
Liquidités et équivalents de liquidités	09	645 888	6 984 669
Total des actifs courants		18 302 139	20 203 948
TOTAL DES ACTIFS		22 695 370	25 638 214

Les notes ci-jointes font partie intégrante des états financiers

<u>Bilan</u>

(Exprimé en dinars)

CAPITAUX PROPRES ET PASSIFS	Notes 31/12/2013		31/12/2012
CAPITAUX PROPRES			
Capital		3 400 000	3 400 000
Réserves		790 824	947 677
Autres capitaux propres		20 952 975	20 945 127
Résultats reportés		(46 680 031)	(42 680 527)
Total des capitaux propres avant résultat de l'exercice	_	(21 536 231)	(17 387 723)
Résultat de l'exercice		(4 423 646)	(3 999 504)
Total des capitaux propres	10	(25 959 877)	(21 387 227)
<u>PASSIFS</u>			
PASSIFS NON COURANTS			
Emprunts et dettes assimilées	11	21 377 393	20 713 036
Provisions pour risques et charges		26 317	9 733
Total des passifs non courants	_	21 403 710	20 722 769
PASSIFS COURANTS			
Fournisseurs et comptes rattachés	12	11 111 282	8 377 466
Autres passifs courants	13	3 920 693	3 386 333
Concours bancaires et autres passifs financiers	14	12 219 562	14 538 873
Total des passifs courants		27 251 537	26 302 672
Total des passifs		48 655 247	47 025 441
TOTAL DES CAPITAUX PROPRES ET DES PASSIFS		22 695 370	25 638 214

Les notes ci-jointes font partie intégrante des états financiers

Etat de résultat

(Exprimé en dinars)

(modèle autorisé)

	<u>Notes</u>	31/12/2013	31/12/2012
Produits d'exploitation			
Revenus	15	20 092 667	18 661 219
Autres produits d'exploitation	16	29 839	15 241
Total des produits d'exploitation	_	20 122 506	18 676 460
Charges d'exploitation			
Variations des stocks de produits finis et encours		(129 324)	60 762
Achats consommés	17	12 655 704	11 240 387
Charges de personnel	18	8 010 424	7 169 866
Dotations aux amortissements et aux provisions	19	1 734 665	1 842 767
Autres charges d'exploitation	20	1 187 277	992 409
Total des charges d'exploitation	- -	23 458 746	21 306 191
Résultat d'exploitation	-	(3 336 239)	(2 629 731)
Charges financières nettes	21	(1 909 892)	(1 541 251)
Produits des placements		57 439	35 886
Autres gains ordinaires	22	803 753	176 774
Autres pertes ordinaires		(4 104)	(25 147)
Résultat des activités ordinaires	<u>-</u>	(4 389 043)	(3 983 469)
Impôt sur les bénéfices		(34 603)	(16 036)
Résultat net de l'exercice		(4 423 646)	(3 999 504)
Effets des modifications comptables (net d'impôts)		-	2 851 556
Résultat après modification comptables		(4 423 646)	(1 147 948)

Etat des flux de trésorerie

(Exprimé en dinars)

(modèle de référence)	<u>Notes</u>	31/12/2013	31/12/2012
Flux de trésorerie liés à l'exploitation			
- Trax de desorerie nes a rexploitation			
Encaissements reçus des clients		16 107 986	17 247 364
Sommes versées aux fournisseurs et au personnel		(18 823 512)	(20 739 809)
Intérêts payés		(1 300 734)	(791 360)
Autres flux d'exploitation	23	(206 068)	(68 499)
Flux de trésorerie affectés à l'exploitation	_ _	(4 222 328)	(4 352 304)
Flux de trésorerie liés aux activités d'investissement			
Décaissements sur acquisitions d'immobilisations	24	(444 909)	(341 828)
Encaissements provenant de la cession d'immobilisations	25	5 828	-
Flux de trésorerie provenant des activités d'investissement	-	(439 081)	(341 828)
Flux de trésorerie liés aux activités de financement			
Dividendes encaissés		18 916	18 916
Encaissements provenant des emprunts	26	7 538 000	14 047 378
Remboursements d'emprunt	27	(6 962 657)	(5 547 593)
Flux de trésorerie provenant des activités de financement	_	594 259	8 518 701
Variation de trésorerie		(4 067 150)	3 824 569
Trésorerie au début de l'exercice		1 880 719	(1 943 850)
Trésorerie à la clôture de l'exercice		(2 186 431)	1 880 719

Société Tunisienne du Sucre 1 3 -			
	Notes aux états fin	anciero	
	notes aux états ini	anciers	
		- Notes aux états financiers	Exercice 2013

NOTE N°01: PRESENTATION DE LA SOCIETE ET FAITS MARQUANTS DE L'EXERCICE

1-1- Présentation de la Société

La Société Tunisienne du Sucre « STS- SA» est une société anonyme créée en 1960 avec un capital de 750 000 dinars. Ce capital est passé à 1 700 000 dinars en 1963 et à 3 400 000 dinars en 1974.

Jusqu'à l'année 2009, la société avait pour activité principale la production et la commercialisation du sucre blanc et de la mélasse. Désormais et en vertu de la décision du conseil interministériel tenu en mois de septembre 2009, la société ne produit plus à partir de l'année 2010 du sucre blanc pour son propre compte, et son rôle s'est limité au raffinage du sucre roux en sucre blanc pour le compte de l'Office de Commerce de la Tunisie (OCT) qui assure luimême l'importation de la matière première et la commercialisation du produit fini.

1-2- Faits marquants de l'exercice 2013

L'exercice 2013 est ponctué par les faits marquants suivants :

- Augmentation du chiffre d'affaires de 1 431 448 dinars par rapport à l'exercice 2012 pour passer de 18 661 219 dinars à 20 092 667 dinars. Cette variation est essentiellement expliquée par l'augmentation de la production qui a atteint 153 116 tonnes contre 142 600 tonnes en 2012 ;
- Aggravation du déficit de l'ordre de **537 527 dinars**, soit de 13,44% par rapport à l'exercice 2012 expliqué principalement par :
 - La hausse des charges du personnel et des achats consommés pour respectivement
 841 408 dinars et 1 415 252 dinars ;
 - L'augmentation des revenus et autres gains ordinaires pour respectivement 1 431 448 dinars et 535 842 dinars.
- Hausse des charges de personnel suite à l'opération d'assainissement social réalisé par la STS courant le mois de juillet 2013 engendrant un coût de 1 091 824dinars représentant l'indemnité de préavis et l'indemnité de licenciement;
- Structure financière déséquilibrée avec des fonds propres négatifs de l'ordre de **25 959 877 dinars** et un fonds de roulement également négatif de l'ordre de **8 949 398 dinars** ;
- Déblocage de la première et la deuxième tranche du crédit contracté en 2008 auprès de la Banque de l'Habitat respectivement pour **530 000 dinars** et **237 000 dinars**. Le déblocage dudit crédit a été conditionné par le déclenchement de la réalisation du schéma d'investissement objet dudit financement;
- Emission d'un crédit auprès de la trésorerie générale de la Tunisie pour 1 300 000 dinars remboursable sur cinq ans et finançant le coût de l'assainissement social de la STS ;
- Consolidation des crédits conclus avec la BIAT pour 2 765 000 dinars remboursable sur 10 ans et avec ATTIJARI BANK pour 2 706 000dinarsremboursable sur 7 ans. Ces deux banques ont abandonné les intérêts de retard relatifs aux exercices 2011 et 2012 respectivement pour 119 269 dinars et 65 616dinars en application des protocoles d'accord de consolidation conclus avec la STS.
- La STS a encaissé **2 854 000 dinars** en décembre 2014 sous forme d'une deuxième avance versée par l'OCT au titre de la régularisation des contrats de raffinage relatifs à l'exercice 2011 sur la base de **130 dinars** la tonne.

NOTE N° 02: PRINCIPES ET METHODES COMPTABLES

Les états financiers de la Société Tunisienne du Sucre « STS-SA » relatifs à l'exercice clos le 31 décembre 2013 ont été établis et présentés conformément aux méthodes comptables prévues par les normes comptables tunisiennes et dans le respect des hypothèses sous-jacentes (la continuité d'exploitation et la comptabilité d'engagement), ainsi que les conventions comptables prévues par le cadre conceptuel de la comptabilité financière.

2-1- Base de mesure et méthodes de présentation

Les éléments inscrits en comptabilité sont évalués par référence à la convention du coût historique. L'état de résultat est présenté selon le modèle autorisé prévu par la Norme Comptable n°1, alors que l'état des flux de trésorerie est présenté selon le modèle de référence.

2-2-Principes comptables

Les principes et méthodes comptables de base adoptés par la société pour l'élaboration de ses états financiers se présentent comme suit :

2-2-1- Immobilisations

A leur date d'entrée dans le patrimoine de la société, les immobilisations sont évaluées au coût d'acquisition.

La société adopte un mode d'amortissement linéaire, les principaux taux retenus sont les suivants :

•	Constructions	5%
•	Matériels de transport	20 %
•	Matériels d'exploitation	15 %
•	Installations générales, agencements et aménagements	15%
•	Equipements de bureau	20 %
•	Matériels informatiques	33,33 %

2-2-2- Stocks

Les pièces de rechange sont évaluées à leur coût moyen pondéré qui comprend le prix d'achat, les droits de douane, les taxes non récupérables, les frais de transport, les frais d'assurance liés au transport, les frais de réception et les autres coûts liés à l'acquisition des éléments achetés.

Les stocks de matières premières sont évalués à leurs derniers coûts d'achat (calculé selon les mêmes méthodes décrites ci-haut en application de la méthode « premier entré premier sorti -FIFO- » qui correspond à l'écoulement physique des stocks de sucre roux.

Les stocks des produits finis (sucre blanc) sont évalués à leur coût de production.

Les stocks des sous-produits (mélasse) sont évalués à la valeur de réalisation nette.

NOTES RELATIVES AU BILAN

Note 03 : <u>Immobilisations corporelles</u>

	31/12/2013	31/12/2012
- Terrains	11 560	11 560
- Constructions	3 042 326	3 042 326
- A.A.I. Construction	3 655 002	3 627 880
- Pièces de rechange spécifiques	2 137 435	2 138 872
- Matériels d'exploitation	62 289 557	61 630 980
- Matériels de transport	1 035 805	1 054 470
- Mobiliers et matériels de bureau	880 803	871 533
- Immobilisations en cours	73 911	188 677
- Immobilisations à statut juridique particulier	192 300	192 300
	73 318 699	72 758 598

Note 04 : <u>Participations et créances liées à des participations</u>

	31/12/2013	31/12/2012
- Titres de participations	430 680	430 680
- Provisions pour dépréciation des participations	(286 510)	(263 420)
	144 170	167 260

Le tableau des mouvements des participations et des provisions s'y rattachant relatif à l'exercice 2013 est présenté parmi les annexes.

Note 05 : <u>Autres Immobilisations financières</u>

	31/12/2013	31/12/2012
- Prêts au personnel	55 755	81 224
- Dépôts et cautionnements versés	2 000	2 000
- Provisions pour dépréciation des dépôts et cautionnement	(2 000)	(2 000)
	55 755	81 224

Note 06 : Stocks

	Valeur Brute	<u>Provisions</u>	<u>Net au</u> 31/12/2013	<u>Net au</u> 31/12/2012
- Matières premières	-	-	-	156 567
- Matières consommables et pièces				
de rechange	5 927 429	(2 251 681)	3 675 748	3 980 845
- Emballages	151 391	-	151 391	212 859
- Stocks liés à l'activité agricole	116 751	(70 735)	46 016	46 015
- Produits finis	144 731	<u> </u>	144 731	15 407
	6 340 302	(2 322 416)	4 017 886	4 411 693

Note 07 : Clients et comptes rattachés

		12 290 404	8 265 632
- Moins : Provisions		(251 613)	(251 613)
- Clients douteux		251 613	251 613
- Clients ordinaires	7-1	12 290 404	8 265 632
		31/12/2013	31/12/2012

Note 7-1 Clients ordinaires

Les clients ordinaires ont augmenté par rapport à l'exercice 2012. Cette augmentation est principalement due à l'augmentationdu chiffre d'affaires de l'exercice 2013 en termes de quantité et de tarif de raffinage.

Note 08: Autres actifs courants

	31/12/2013	31/12/2012
- Personnel - Avances et acomptes	278 929	309 920
- Moins : Provisions	(9 154)	(8 337)
- Fournisseurs -avances et acomptes	797 545	50 770
- Moins : Provisions	(26 934)	(26 934)
- Etat - Impôts et taxes	150 697	172 973
- Charges constatées d'avance	96 151	4 847
- Débiteurs divers	47 921	47 106
- Moins : Provisions	(31 203)	(31 203)
- Comptes d'attente	29 011	8 806
- Moins : Provisions	(3 994)	(3 994)
- Produits à recevoir	18 991	18 000
	1 347 961	541 954

Note 09 : <u>Liquidités et équivalents de liquidités</u>

	<u>31/12/2013</u>	31/12/2012
- Bons de Trésor & Bons de Caisse	500 000	-
- Compte de trésor	182	182
- Banques	143 079	6 981 648
- Caisses	2 627	2 839
	645 888	6 984 669

Note 10 : Capitaux propres

		31/12/2013	31/12/2012
- Capital social		3 400 000	3 400 000
- Réserves		790 825	947 677
- Résultats reportés		(48 367 257)	(44 367 753)
- Modifications comptables	10-1	1 687 227	1 687 227
- Réserves extraordinaires		200 000	200 000
- Réserves à caractère économique		5 986 701	5 986 701
- Réserves pour renouvellement des immo	bilisations	14 690 927	14 690 927
- Réserves spéciales de réévaluation		67 500	67 500
- Subventions d'investissement		7 848	-
- Résultat de l'exercice		(4 423 646)	(3 999 504)
		(25 959 877)	(21 387 227)

Note 10-1 Modifications comptables

En attentant la fixation de la prime de raffinage du sucre roux pour les exercices 2011, 2012 et 2013 entre la STS et l'OCT, une deuxième avance a été octroyée en date du 03 décembre 2014 par l'OCT relative à l'exercice 2011 d'un montant net d'impôtde 2 851 556 dinars par rapport à un prix de base de 130 dinars la tonne. Celle-ci a fait l'objet d'une écriture de modification comptable au cours de l'exercice 2012.

Note 11 : Emprunts et dettes assimilés

		31/12/2013	31/12/2012
- Crédit BH 2007		-	131 139
- Crédit BH 2013 (1 ^{ère} tranche)	11-1	419 361	-
- Crédit BH 2013 (2 ^{ème} tranche)	11-1	209 962	-
- Crédit STB		33 571	100 714
- Crédit STB 2012	11-2	8 333 333	10 000 000
- Crédit BNA		374 920	783 940
- Crédit AB 2010		3 426 203	3 746 794
- Crédit B.SUD 2006		-	1 338 621
- Crédit Attijari 2013	11-3	2 314 800	-
- Crédit BIAT 2010		-	866 581
- Crédit BIAT 2013	11-3	2 534 464	-
- Crédit Etat		150 000	150 000
- Crédit Ministère des Finances 2011	11-4	2 500 000	3 500 000
- Crédit Ministère des Finances 2013	11-5	1 040 000	-
- Dettes BEST LEASE 2012		40 779	95 247
		21 377 393	20 713 036

11-1 Crédit BH 2013

1^{ère} tranche

Montant de crédit : 530 000

Date: 07 Mars 2013
Taux d'intérêts: 6,61%

Délai de remboursement : 7 ans

2 ème tranche

Montant de crédit : 237 000 Date : 01 Novembre 2013 Taux d'intérêts : 7,22%

Délai de remboursement : 7 ans

11-2 Crédit STB 2012

La STS a obtenu un crédit auprès de la STB pour les conditions suivants:

Montant total 10 000 000

Date de conclusion du contrat 6 décembre 2012

Durée de remboursement 7 ans

Suretés accordées garantie de l'Etat

11-3 Crédits ATTIJARI et BIAT

Durant l'exercice 2013, la STS a conclue des contrats de rééchelonnement de ses crédits la BIAT et ATTIJARI BANKqui demeurent impayés au 31/12/2012 avec les conditions suivantes:

Crédit BIAT

Montant de crédit 2 765 000

Date 24/10/2013

Taux d'intérêts 6,97%

Délai de remboursement 10 ans

Montant des intérêts de retard abondons 362 000

Crédit ATTIJARI BANK

Montant de crédit 2 706 000

Date 16/12/2013

Taux d'intérêts 6,25%

Délai de remboursement 7 ans

Montant des intérêts de retard abandonnés 213 766

11-4 Crédit Ministère des Finances 2011

La STS a obtenu le 08 Août 2011 un crédit auprès du Ministère des Finances :

Montant total 5 000 000

Date de conclusion du contrat 6 décembre 2012

Date du premier remboursement 1 juillet 2012

Le solde de ce compte se détaille comme suit:

Montant total	5 000 000
Echéances impayées	(1 500 000)
reclassement 2013	(1 000 000)
	2 500 000

11-5 Crédit Ministère des Finances 2013

La STS a obtenu en 2013 un crédit auprès du Ministère des Finances :

Objet Finance du programme d'assainissement sociale

Montant total 1 300 000
Date 27-mai-13
Remboursement 5 tranches

Note 12 : Fournisseurs et comptes rattachés

		11 111 282	8 377 466
- Fournisseurs, factures non encore parvenues		180 077	152 801
- Fournisseurs effets à payer	12-2	966 241	245 234
- Fournisseurs d'immobilisations		38 363	16 411
- Fournisseurs d'exploitation	12-1	9 926 601	7 963 020
		<u>31/12/2013</u>	<u>31/12/2012</u>

12-1 Fournisseurs d'exploitation

	31/12/2013	31/12/2012
- SNDP	5 774 113	4 130 820
- OCT	1 111 504	1 111 504
- SNCFT	612 834	612 834
- EDF & MAN	592 681	560 915
- CUBAZUGAR	325 294	307 859
- FCS	242 444	-
- Fournisseurs divers étrangers	74 055	67 592
- ATCE	210 545	210 545
- Assurance STAR	125 474	137 153
- SONEDE	189 460	64 012
- S.T.E.G.	42 660	42 289
- COFISAC	35 626	35 626
- S.T.A.M.	33 687	33 687
- S.I.A.	24 367	30 405
- GCI	-	21 464
- Fournisseurs divers	531 857	596 315
	9 926 601	7 963 020

12-2 Fournisseurs effets à payer

	31/12/2013	31/12/2012
- FCS	153 411	206 579
- FathalliKhemais	21 511	17 779
- COTUSAL	35 074	14 059
- TRADETEK	575 324	-
- SCPCI	42 431	-
- CCEI	-	3 643
- EMA KAMMOUN	55 211	3 174
- STAR	83 279	<u> </u>
	966 241	245 234

Note 13 : <u>Autres passifs courants</u>

		31/12/2013	31/12/2012
- Personnel et comptes rattachés		164 997	354 738
- Etat - Impôts et taxes à payer	13-1	1 908 734	1 250 551
- Organismes sociaux et créditeurs divers	13-2	403 309	580 843
- Actionnaires - dividendes à payer		147 772	143 348
- Charges à payer	13-3	1 277 559	1 041 503
- Produits constatés d'avance		6 250	6 250
- Comptes d'attente passif		12 072	9 100
		3 920 693	3 386 333

13-1 Etat - Impôts et taxes à payer

	<u>31/12/2013</u>
- Etat Droits de Douanes	1 574 474
- Etat retenues sur honoraires	125 205
- Etat- impôts retenues sur salaires	104 313
- Etat Ristournes TFP	91 346
- Etat TFP	6 698
- Etat FOPROLOS	6 698
	1 908 734

13-2 Organismes sociaux et créditeurs divers

	31/12/2013
- CNSS	376 933
- Créditeurs divers	21 983
- CAVIS	4 393
	403 309

13-3 Charges à payer

	31/12/2013
- Intérêts de retard sur impayés crédit	707 075
- Frais de transport sucre blanc (2005-2007)	271 139
- Pénalités de retard	68 193
- Agios bancaires quatrième trimestre 2013	76 999
- Jetons de présence	49 625
- Honoraires d'expertise judiciare	320
- Commissions/caution bancaire	104 208
	1 277 559

Note 14 : Concours bancaires et autres passifs financiers

		31/12/2013	31/12/2012
- Echéances à moins d'un an sur emprunts non courants	14-1	4 594 542	3 653 372
- Intérêts courus		1 018 312	1 000 436
- Emprunts Echus et Impayés	14-2	3 774 389	4 781 115
- Découverts bancaires		2 832 319	5 103 950
		12 219 562	14 538 873

14-1 Echéances à moins d'un an sur emprunts non courants

	31/12/2013
- Ministère des Finances 1	1 000 000
- Ministère des Finances 2	260 000
- Attijari Bank	391 200
- BIAT	202 504
- BH 1 TR	64 772
- BH 2 1TR	131 139
- BH2 2TR	27 038
- BNA	409 020
- Amen Bank	320 592
- Best Lease	54 467
- STB 1	28 571
- STB 2	24 286
- STB 3	14 286
- STB 4	1 666 667
	4 594 542

14-2 Emprunts Echus et Impayés

	31/12/2013
- STB financement de stock	736 009
- BNA	1 056 635
- Ministère des FINANCES	1 500 000
- Public (crédit acheteur)	246 745
- STB 1	100 000
- STB 2	85 000
- STB 3	50 000
	3 774 389

NOTES RELATIVES A L'ETAT DE RESULTAT

Note 15 : Revenus

	31/12/2013	31/12/2012
- Raffinage sucre brut pour le compte de l'OCT	19 905 041	18 538 000
- Transport et autres services	4 800	14 697
- Vente chaux	-	738
- Vente déchets	-	2 500
- Vente paille	1 295	1 282
- Vente blé	9 017	6 933
- Autres locations	127 916	97 069
- Autres prestations de services	44 598	
	20 092 667	18 661 219

Note 16: Autres produits d'exploitation

	<u>31/12/2013</u>	<u>31/12/2012</u>
- Autres produits	14 145	-
- Location immeuble	15 000	15 000
- Location voie ferrée	694	241
	29 839	15 241

Note 17 : Achats d'approvisionnements consommés

	<u>31/12/2013</u>	31/12/2012
- Matières consommables	10 225 715	9 687 872
- Sacs des papiers	964 660	989 944
- Variations des stocks	523 132	(156 394)
- Eau et Electricité	1 038 801	817 218
- Divers autres achats	17 593	30 531
- Transferts de charges sur achats consommés	(114 197)	(128 784)
	12 655 704	11 240 387

Note 18 : Charges de personnel

	31/12/2013	31/12/2012
- Salaires	1 234 407	1 412 796
- Appointements	683 325	724 668
- Heures supplémentaires	103 669	122 858
- Heures de nuit	247 263	282 983
- Avantages en nature	68 062	70 780
- Primes et indemnités	3 489 769	3 063 616
- Cotisations et autres charges sociales	1 076 580	1 034 485
- Assurance groupe	228 247	243 625
- Habillement	67 367	64 530
- Congés payés	17 841	15 927
- Reprise sur augmentation salaires	(226 180)	209 546
- Formation du personnel	12 253	6 247
- Indemnités de préavis	71 102	-
- Indemnités de licenciement	1 020 723	-
- Transfert des charges	(84 004)	(82 195)
	8 010 424	7 169 866

Note 19: <u>Dotations aux amortissements et aux provisions</u>

	31/12/2013	31/12/2012
- Amortissement des immobilisations Corporelles & Incorporelles	1 694 174	1 735 354
- Provisions pour risques et charges	26 317	4 880
- Provisions pour dépréciation des stocks et en cours	-	103 085
- Provisions pour dépréciation des autres actifs courants	817	248
- Provisions pour dépréciation des immobilisations financières	23 090	-
- Reprise des provisions pour risques et charges financiers	(9 733)	(800)
	1 734 665	1 842 767

Note 20 : <u>Autres charges d'exploitation</u>

	<u>31/12/2013</u>	<u>31/12/2012</u>
- Entretiens et réparations	264 517	254 541
- Prime d'assurances	275 635	271 382
- Loyers	22 872	22 878
- Etudes et recherches	6 680	4 223
- Rémunérations d'intermédiaires et honoraires	70 264	56 545
- Publicité, publication et relations publiques	68 893	64 997
- Transports	12 940	14 884
- Missions et réceptions	7 745	6 975
- Frais postaux	24 344	21 218
- Services bancaires	104 048	20 033
- Dons et subventions	63 600	56 029
- Jetons de présence	17 625	17 000
- Autres charges diverses ordinaires	15 392	16 201
- Charges diverses ordinaires liées à une modification comptable	92 698	27 102
- Impôts et taxes	140 218	141 382
- Transferts des charges	(194)	(2 981)
_	1 187 277	992 409
Note 21 : <u>Charges financières nettes</u>		
Note 21 . Charges financieres nettes		
	31/12/2013	31/12/2012
- Intérêts sur emprunts et dettes assimilés	1 190 521	631 392
- Intérêts des comptes courants et dépôts créditeurs	289 459	350 372
- Intérêts des autres dettes	357 136	516 167
- Revenus des autres créances	(5 898)	-
- Pertes de change	79 591	47 236
- Produits financiers liés à une modification comptable	(916)	(3 916)
	1 909 892	1 541 251
Note 22 : <u>Autres gains ordinaires</u>		
	31/12/2013	31/12/2012
- Autres gains sur éléments non récurrents et exceptionnels	388 363	55 400
- Abandon des intérêts de retard sur emprunt Attijari Bank	86 834	-
- Abandon des intérêts de retard sur emprunt BIAT	186 944	-
- Reprise sur agios débiteurs prélevés à tort par Attijari Bank	135 784	-
- Abandon des intérêts de retards sur emprunt Amen Bank :		
- Intérêts 2010	-	78 184
- Intérêts 2011	-	43 190
- Produits nets sur cessions des immobilisations	5 828	-
	803 753	176 774

NOTES RELATIVES A L'ETAT DES FLUX DE TRESORERIE

Note 23 : Autres flux d'exploitation

	<u>31/12/2013</u>	31/12/2012
- Personnel extérieur à l'entreprise	187 382	19 938
- Services bancaires et assimilés	170 916	14 115
- Jetons de présence payés	1 125	-
- Subventions accordées	63 600	56 029
- Impôts et taxes versés	140 218	83 026
- Autres charges	15 392	-
- Autres produits	(372 565)	(104 609)
	206 068	68 499

Note 24 : <u>Décaissements sur acquisitions d'immobilisations</u>

Les décaissements sur acquisitions des immobilisations s'élèvent à 444 909 dinars et correspondent principalement :

- à l'acquisition du matériel d'exploitation au cours de l'année 2012 : 116 289 dinars
- à l'acquisition du matériel d'exploitation au cours de l'année 2013 : 45 647 dinars
- Remplacement des élements de l'economiseur de la chaudière : 204 098 dinars
- Best lease : financement de l'acquisition des matériels 2013 : 54 649 dinars
- Divers fournisseurs : Acquisition matériels industriels et mobiliers et matériels de bureau 2012-2013: 24 226 dinars

Note 25 : Encaissements provenant de la cession d'immobilisations

La STS a cédé, durant l'exercice 2013, une voiture Renault 19 totalement amortie pour une valeur de 5 828 DT.

Note 26: Encaissements provenant des emprunts

	<u>31/12/2013</u>	31/12/2012
- Amen Bank	-	4 047 378
- STB 2012	-	10 000 000
- BH 2013 : 1ére tranche	530 000	-
- BH 2013 : 2 éme tranche	237 000	-
- Attijbank	2 706 000	-
- BIAT	2 765 000	-
- Ministère des Finances 2013	1 300 000	
	7 538 000	14 047 378

Note 27 : Remboursements des emprunts

	31/12/2013	31/12/2012
- Attijari Bank	3 067 672	55 776
- Amen Bank	-	3 533 949
- BH 2007	504 625	474 187
- STB	33 571	1 483 681
- BH 2013 1ére TRANCHE	45 867	-
- AB 2012	300 583	-
- BIAT 2010	2 927 839	-
- BIAT 2013	28 033	-
- BEST LEASE	54 467	<u>-</u>
	6 962 657	5 547 593

ociété Tunisienne du Sucre 29		
	Annexes	
	,e,	
		— Anne

Société Tunisienne du Sucre

TABLEAU DE VARIATION DES IMMOBILISATIONS ET DES AMORTISSEMENTS (Exprimé en dinars)

Désignations		VALEURS E	BRUTES			AMORTISSEMENTS				N
Designations	31/12/2012	Entrées	Sorties	31/12/2013	31/12/2012	Dotations	Régularisations	31/12/2013	31/12/2013	31/12/2012
Logiciels	86 996	8 727	-	95 723	86 996	8 727	-	95 723	-	-
Terrains	11 560	-	-	11 560	-	-	-	-	11 560	11 560
Constructions	3 042 326	-	-	3 042 326	2 704 807	39 717	-	2 744 524	297 802	337 519
A.A.I. Construction	3 627 880	27 122	-	3 655 002	3 482 908	68 767	-	3 551 675	103 327	144 972
Matériels d'exploitation	61 823 280	658 576	-	62 481 856	57 521 787	1 397 040	-	58 918 828	3 563 029	4 301 493
Pièces de rechange spécifiques	2 138 872	112 769	114 206	2 137 435	2 018 696	133 638	114 206	2 038 128	99 307	120 176
Matériels de transport	1 054 469	-	18 665	1 035 804	1 017 104	27 498	18 665	1 025 937	9 867	37 365
Mobiliers et matériels de bureau	871 533	9 270	-	880 803	827 514	18 787	-	846 301	34 502	44 019
Immobilisations en cours	188 678	45 977	160 743	73 912	-	-	-	-	73 912	188 678
Total	72 845 594	862 442	293 614	73 414 422	67 659 812	1 694 174	132 870	69 221 116	4 193 306	5 185 782

Société Tunisienne du Sucre Annexe -2-

SCHEMA DES SOLDES INTERMEDIAIRES DE GESTION AU 31 DECEMBRE 2013

(Exprimé en dinars)

Produits 2013		Charges 2013		Soldes	31/12/2013	31/12/2012
Revenus et autres produits d'exploitation	20 122 506					
Production stockée	129 325					
Total	20 251 831			Production	20 251 831	18 615 698
Production	20 251 831	Achats consommés	12 655 704	Marge sur coût matières	7 596 127	7 375 311
Marge sur coût matières	7 596 127	Autres charges externes	939 780	Valeur ajoutée brute	6 656 347	6 621 107
Valeur ajoutée brute	6 656 347	Impôts et taxes	150 880			
		Charges de personnel	8 010 424			
Total	6 656 347	Total	8 161 304	Insuffisance brute d'exploitation	(1 504 957)	(697 733)
		Insuffisance brute d'exploitation	1 504 957			
Autres produits ordinaires	803 753	Autres charges ordinaires	100 720			
Produits de placement	57 439	Charges financières	1 909 893			
		Dotation aux amortissements				
		et aux provisions ordinaires	1 734 665			
		Impôt sur le résultat des activités ordinaires	34 603			
Total	861 192	Total	5 284 838	Résultat des activités ordinaires	(4 423 646)	(3 999 504)
		Résultat négatif des activités ordinaires	4 423 646			
Effets des modifications comptables	-	Effets des modifications comptables	-			
Total	-	Total	4 423 646	Résultat net après modifications comptables	(4 423 646)	(1 147 948)

TABLEAU DES MOUVEMENTS DES TITRES DE PARTICIPATION

(Exprimé en dinars)

SOCIETES	Année de souscription	Nombre d'actions	Valeur nominale	Valeur totale	Provisions	Valeur nette 31/12/2013
	1968	4 000	10	40 000	8 800	31 200
BNA	1974	2 000	11	22 000	6 400	15 600
DNA	1975	2 000	11	22 000	6 400	15 600
		13 697	10	Attribution gratuite	-	-
SOFIGES	1968	3 000	5,300	15 900	585	15 315
SOCELTA	1975	5 000	10	50 000	50 000	-
300EETA	1981	5 000	10	50 000	50 000	-
	1966-1968	700	10	7 000	-	7 000
SODIS	-	5 300	10,000	Attribution gratuite	-	-
	1979	175	100	17 500	17 500	-
CST	1980-1981	500	100	50 000	50 000	-
SOCIETE T'CHILLA	1969	1 000	10	10 000	10 000	-
SOCIETE GAMMARTH	1969	2 000	10	20 000	20 000	-
STIA	1995	28	5	140	140	-
SOFONECA	1967	5 154	5	25 770	25 770	-
SOFOMECA	-	925	5	Attribution gratuite	-	-
SOCITE EL FOULEDH	1967	2 000	5	10 000	10 000	-
	1973	4 000	5	20 000	20 000	-
SKANES MEUBLES	1973	835	6	5 010	5 010	-
SAE PRESSE	1966	36	10	360	-	360
LES CARRELAGES DU NORD	1969	500	10	5 000	5 000	-
SODIS SICAR	2003	6 000	10	60 000	905	59 095
	Total			430 680	286 510	144 170

ENGAGEMENTS HORS BILAN AU 31/12/2013

I-CAUTIONS BANCAIRES EMISES

Bénéficiaire : OMMP Bizerte(Location de dépôt à port Bizerte)

Montant: 22 909.906 DT Banque Emettrice: Amen Bank

• Bénéficiaire : Receveur de douane(droit de douane sur importation du sucre roux)

Montant: 735 932.000 DT Banque Emettrice: Amen Bank

II- CAUTIONS BANCAIRES RECUES

II-1: Cautions en EURO:

Fournisseurs	Marché	Banque Emettrice	Date caution	Montant	Validité
PUROLITE INTER SEFAR FILTUS	Acquisition Résines ACQUISITION POCHES FILTRANTS	Purolite	05/06/2013 25/04/2012		31/10/2013 4 mois après la réception

II-1: Cautions en USD:

Fournisseurs	Marché	Banque émettrice	Montant
EDF MAN	ACHAT SUCRE ROUX	STB	157 657,50
EDF MAN	ACHAT SUCRE BRUT	STB	149 520,00

II-3: Cautions en DT:

Marché	Fournisseur	Banque émettrice	DATE	Montant	Validité
Acquisition de fourniture de pompes	IRAM Tunisie	STB	24/12/2013	6 364,183	1mois/RD
Acquisition cokes Métallurgiques	TRADETEK	BTK	17/12/2013	18 432,000	4mois/RD
Acquisition Poches filtrantes	F4T	BTK	19/12/2013	2 949,717	4mois/RD
Acquisition sacs	SIS	STB	26/12/2013	30 891,456	4mois/RD
Acquisition poches filtrantes 2013	F4T	UBCI	02/01/2013	3 445,804	4mois/RD
Acquisition Soude liquide 2013	SCPCI	Amen Bank	18/03/2013	8 128,725	4mois/RD
Acquisition sel marin	COTUSAL	ВТ	21/05/2013	6 448,464	4mois/RD
Acquisition bac à Egouts	CEM	ATB	06/05/2013	3 876,300	1mois/RD
Mise à niveau des automates programmables	SEA ELECTRONICS	BIAT	19/09/2013	1 630,200	1mois/RD
Transport sucre roux	LST	ВТЕ	14/05/2013	35 612,000	4mois/RD
Acquisition hydrosulfite de soude	PROCHIMAT	ВТ	03/01/2013	5 664,000	4mois/RD
Acquisition Produits chimiques	Palliser	Amen Bank	10/01/2013	1 418,832	4mois/RD
Débarquement sucre	STAM	ATB	23/01/2013	48 434,400	4mois/RD
Acquisition sacs	FCS	BIAT	06/02/2013	42 389,942	4mois/RD
Acquisition e installation pont bascule	Gharbie industrie	ATB	12/03/2013	1 522,200	1mois/RD
Acquisition d'un ballon	PROGRES INDUSTRIES	Attijari BANK	13/03/2013	1 371,421	1mois/RD
Transport sucre blanc	HAMZA TRANSPORT	STSUID BANK	25/04/2013	39 000,000	4mois/RD
Acquisition Résines	Purolite	BIAT	05/06/2013	3 582,60	31/10/2013
Acquisition d'une chargeuse articulée	SOSEC	BIAT	28/05/2012	4 327,680	1mois/RD
Acquisition Soude liquide 2012	SCPCI	Amen Bank	28/03/2012	1 141,769	1mois/Rec
Acquisition Sel Marin 2012	COTUSAL	BT	19/03/2012	5 569,128	1mois/RD
Acquisition cokes Métallurgiques	SOCOTU	STB	07/09/2012	21 809,613	4mois/RD
Acquisition d'un chariot élévateur	PARENIN	Amen Bank	03/07/2012	7 199,614	4mois/RD
Acquisition d'un chariot élévateur	PARENIN	Amen Bank	02/05/2012	2 159,884	4mois/RD

Fournisseur	Banque émettrice	DATE	Montant	Validité
FCS	BIAT	26/04/2012	28 932,137	4mois/RD
HARCH	BNA	06/03/2012	29 190,000	4mois/RD
STAM	АТВ	08/02/2011	46 800,090	4mois/RD
COFISAC	BNA	31/03/2010	13 321,940	4mois/RD
SCPCI	Amen Bank	27/07/2010	3 345,300	31/07/2011
STAM	АТВ	05/04/2010	48 482,200	4mois/RD
COMAR	Amen Bank	07/01/2008	21 582,036	4mois/Rec
raja ismail	BNA	16/0/2007	768,000	1mois/RD
JAOUHARA	BNA	22/04/2005	20 026,332	1mois/RD
JAOUHARA	BNA	22/06/1999	9 913,734	1mois/RD
	FCS HARCH STAM COFISAC SCPCI STAM COMAR RAJA ISMAIL JAOUHARA	FCS BIAT HARCH BNA STAM ATB COFISAC BNA SCPCI Amen Bank STAM ATB COMAR Amen Bank RAJA ISMAIL BNA JAOUHARA BNA	FCS BIAT 26/04/2012 HARCH BNA 06/03/2012 STAM ATB 08/02/2011 COFISAC BNA 31/03/2010 SCPCI Amen Bank 27/07/2010 STAM ATB 05/04/2010 COMAR Amen Bank 07/01/2008 RAJA ISMAIL BNA 16/0/2007 JAOUHARA BNA 22/04/2005	FCS BIAT 26/04/2012 28 932,137 HARCH BNA 06/03/2012 29 190,000 STAM ATB 08/02/2011 46 800,090 COFISAC BNA 31/03/2010 13 321,940 SCPCI Amen Bank 27/07/2010 3 345,300 STAM ATB 05/04/2010 48 482,200 COMAR Amen Bank 07/01/2008 21 582,036 RAJA ISMAIL BNA 16/0/2007 768,000 JAOUHARA BNA 22/04/2005 20 026,332

III- GARANTIES RECUES

• Bénéficiaire : Société Tunisienne des Banques

Montant: 10 000 000,000 DT

Donneur de garantie : ETAT TUNISIEN : Il s'agit d'une garantie de l'Etat accordée à la STS le 11/12/2012 au profit de la Société Tunisienne des Banques en remboursement d'un crédit CMT obtenu suivant contrat du 06/12/2012