

ETATS FINANCIERS DEFINITIFS

SOCIETE IMMOBILIERE ET DE PARTICIPATIONS « SIMPAR »

Siège social : 14, rue Masmouda 1082 Tunis

La société immobilière et de participations « SIMPAR » publie, ci-dessous, ses états financiers arrêtés au 31 décembre 2014 tels qu'ils seront soumis à l'approbation de l'Assemblée Générale Ordinaire statuant sur l'exercice 2014. Ces états sont accompagnés des rapports général et spécial des commissaires aux comptes : Mr Abderrazak GABSI et Mr Raouf MENJOUR.

BILAN - ACTIFS

(Montants exprimés en dinars)

Notes 31 décembre 2014 31 décembre 2013

ACTIFS NON COURANTS

Actifs immobilisés	Immobilisations incorporelles	3	24 459	22 410
	Moins : amortissements		-22 865	-22 410
			<u>1 594</u>	<u>-</u>
	Immobilisations corporelles	3	2 287 036	2 785 780
	Moins : amortissements		-1 188 349	-1 216 461
			<u>1 098 687</u>	<u>1 569 319</u>
	Immobilisations financières	4	17 212 885	14 292 880
	Moins : provisions		-947 922	-1 094 072
			<u>16 264 963</u>	<u>13 198 808</u>
	Total des actifs immobilisés		17 365 244	14 768 127
	Autres actifs non courants		-	-
	Total des actifs non courants		17 365 244	14 768 127

ACTIFS COURANTS

Stocks	5	51 223 723	56 704 188
Moins : provisions		-850 139	-877 182
		<u>50 373 584</u>	<u>55 827 006</u>
Clients et comptes rattachés	6	805 685	4 284 535
Moins : provisions		-129 591	-129 591
		<u>676 094</u>	<u>4 154 944</u>
Autres actifs courants	7	2 606 411	1 575 907
Moins : provisions		-5 250	-5 250
		<u>2 601 161</u>	<u>1 570 657</u>
Placements et autres actifs financiers	8	37 280	39 320
Moins : provisions		-7 560	-10 560
		<u>29 720</u>	<u>28 760</u>
Liquidités et équivalents de liquidités	9	1 489 900	464 848
Total des actifs courants		55 170 459	62 046 215
TOTAL DES ACTIFS		72 535 703	76 814 342

(Voir les notes ci-jointes afférentes aux états financiers)

BILAN - CAPITAUX PROPRES ET PASSIFS

(Montants exprimés en dinars)

Notes 31 décembre 2014 31 décembre 2013

CAPITAUX PROPRES	Capital social		5 500 000	4 500 000
	Réserves		18 554 592	15 733 082
	Autres capitaux propres		7 941 071	5 701 071
	Résultats reportés		4 451 318	4 269 949
	Total des capitaux propres avant résultat de l'exercice		36 446 981	30 204 102
	Résultat net de l'exercice	10	5 013 022	7 631 370
	Total des capitaux propres avant affectation	11	41 460 003	37 835 472
PASSIFS				
Passifs non courants	Emprunts	12	14 542 833	15 357 017
	Autres passifs financiers	13	1 081 130	1 022 242
	Provisions	14	840 570	794 917
	Total des passifs non courants		16 464 533	17 174 176
Passifs courants	Fournisseurs et comptes rattachés	15	4 516 314	5 353 256
	Autres passifs courants	16	4 763 820	6 640 036
	Concours bancaires	17	-	302 838
	Autres passifs financiers	18	5 331 033	9 508 564
	Total des passifs courants		14 611 167	21 804 694
	Total des passifs		31 075 700	38 978 870
	TOTAL DES CAPITAUX PROPRES ET DES PASSIFS		72 535 703	76 814 342

(Voir les notes ci-jointes afférentes aux états financiers)

ÉTAT DE RÉSULTAT

(Montants exprimés en dinars)

Exercice clos le 31 décembre 2014 Exercice clos le 31 décembre 2013
Notes

PRODUITS D'EXPLOITATION	Ventes de biens immobiliers	19	25 701 272	37 231 700
	Produits des participations	20	1 432 999	1 170 993
	Autres produits d'exploitation	21	196 283	189 828
	Total des produits d'exploitation		27 330 554	38 592 521
CHARGES D'EXPLOITATION	Variation des stocks de produits finis et des encours	22	-5 627 483	-4 690 266
	Achats de terrains	23	-4 861 024	-5 228 634
	Achats d'études et de prestations de services	24	-399 726	-515 327
	Achats de matériels, d'équipements et de travaux	25	-5 557 215	-13 849 931
	Charges de personnel	26	-1 772 913	-1 276 572
	Dotations aux amortissements et aux provisions	27	-118 413	-357 854
	Autres charges d'exploitation	28	-1 123 906	-650 134
	Total des charges d'exploitation		-19 460 680	-26 568 718
	RÉSULTAT D'EXPLOITATION		7 869 874	12 023 803
	Charges financières nettes	29	-1 587 560	-2 973 127
	Autres gains ordinaires	30	104 998	268 903
	Résultat des activités ordinaires avant impôt		6 387 312	9 319 579
	Impôt sur les sociétés	31	-1 374 290	-1 688 209
	RÉSULTAT NET DE L'EXERCICE		5 013 022	7 631 370

(Voir les notes ci-jointes afférentes aux états financiers)

ÉTAT DES FLUX DE TRÉSORERIE
(Montants exprimés en dinars)

Exercice clos le 31 décembre 2014
Notes Exercice clos le 31 décembre 2013

		Exercice clos le Notes 31 décembre 2014	Exercice clos le 31 décembre 2013
FLUX DE TRÉSORERIE LIÉS AUX ACTIVITÉS D'EXPLOITATION	Résultat net	5 013 022	7 631 370
	▪ Ajustements pour :		
	- Amortissements & provisions	118 412	357 854
	▪ Variations des :		
	- Stocks	5 700 123	4 690 266
	- Clients	3 520 320	-3 284 734
	- Autres actifs	-1 030 504	1 525 517
	- Fournisseurs et autres passifs	-2 653 128	4 259 828
	▪ Plus-values sur cessions d'immobilisations	-16 300	-14 631
	Flux de trésorerie provenant des activités d'exploitation	10 651 945	15 165 470
FLUX DE TRÉSORERIE LIÉS AUX ACTIVITÉS D'INVESTISSEMENT	Encaissements provenant de la cession d'immobilisations corporelles	16 300	49 531
	Décaissements pour acquisition d'immobilisations incorporelles et corporelles	-40 986	-118 703
	Encaissements provenant de la cession d'immobilisations financières	178 904	660 027
	Décaissements pour acquisition d'immobilisations financières	-3 096 925	-871 400
	Flux de trésorerie affectés aux activités d'investissement	-2 942 707	-280 545
FLUX DE TRÉSORERIE LIÉS AUX ACTIVITÉS DE FINANCEMENT	Dividendes et autres distributions	-1 345 617	-1 346 410
	Encaissements provenant des emprunts	5 100 000	8 980 000
	Remboursements d'emprunts	-10 097 241	-21 532 125
	Fonds social (variation)	-38 490	-40 166
	Flux de trésorerie affectés aux activités de financement	-6 381 348	-13 938 701
	VARIATION DE TRÉSORERIE	1 327 890	946 224
	Trésorerie au début de l'exercice	162 010	-784 214
	Trésorerie à la clôture de l'exercice 9 & 17	1 489 900	162 010

(Voir les notes ci-jointes afférentes aux états financiers)

NOTES AUX ÉTATS FINANCIERS RELATIFS À L'EXERCICE CLOS LE 31 DÉCEMBRE 2014

NOTE N°1 : INFORMATIONS GÉNÉRALES

Créée en 1973 sous l'égide de la Banque Nationale Agricole (BNA), la Société Immobilière et de Participations (SIMPAR) est une société anonyme au capital de 5 500 000 DT, divisé en 1 100 000 actions de valeur nominale de 5 DT chacune, admises à la cote permanente de la Bourse des Valeurs Mobilières de Tunis.

Le siège social de la SIMPAR est sis à Tunis, 14 Rue Masmouda- Mutuelleville. Elle est dirigée par un Conseil d'Administration.

Son activité principale est la promotion immobilière, en sa qualité de promoteur immobilier agréé par le Ministère de l'Équipement, et son activité accessoire est la prise de participations.

La structure du capital social de la SIMPAR se présente comme suit au 31 décembre 2014 :

Actionnaires	Nombre d'actions	Valeur nominale en DT	% d'intérêt
Banque Nationale Agricole(BNA)	330 000	1 650 000	30,00%
CTAMA	115500	577500	10,50%
Société ZIED SARL	112 282	561410	10,21%
AFRIQUE AUTOS	29 372	146860	2,67%
STRATEGIE ACTION SICAV	18 045	90225	1,66%
Autres actionnaires	494 801	2474005	44,96%
TOTAL	1 100 000	5 500 000	100%

La SIMPAR est soumise au régime fiscal du droit commun.

NOTE N°2 : RESPECT DES NORMES COMPTABLES TUNISIENNES, BASES DE MESURE ET PRINCIPES COMPTABLES SPÉCIFIQUES

Les états financiers de la SIMPAR ont été arrêtés, au 31 décembre 2014, par référence au Système Comptable des Entreprises en Tunisie promulgué par la loi n°96-112 du 30 décembre 1996.

Les bases de mesure et les principes comptables spécifiques adoptés pour l'élaboration de ces états financiers se résument comme suit :

1. Immobilisations corporelles et incorporelles

À leur date d'entrée dans le patrimoine de la Société, les immobilisations corporelles et incorporelles sont évaluées à leur coût d'acquisition après déduction de la quote-part de la TVA déductible conformément aux dispositions de la note commune n°19/2000.

Les immobilisations corporelles et incorporelles font l'objet d'un amortissement linéaire aux taux suivants :

- Logiciels	33,33%
- Bâtiments administratifs	5%
- Bâtiments de rapport	5% (*)
- Matériel de transport	20%
- Agencements, Aménagements et Installations	10%
- Équipements de bureaux	20% (*)
- Équipements informatiques	33,33% (*)

() Les taux d'amortissement des bâtiments de rapport, des équipements de bureaux et des équipements informatiques ont été révisés, à partir du 1^{er} janvier 2014, afin de se rapprocher davantage des durées d'utilité probables. Ce changement d'estimation comptable a été appliqué d'une manière prospective.*

Les immobilisations dont le coût d'entrée ne dépasse pas 200 DT, font l'objet d'un amortissement intégral au cours de l'année de leur acquisition.

2. Titres de participation

Les titres de participation sont initialement comptabilisés au coût, frais d'acquisition exclus. À la date de clôture, ils sont évalués à leur valeur d'usage (déterminée en fonction de plusieurs facteurs tels que la valeur de marché, l'actif net, les résultats et les perspectives de rentabilité de l'entité émettrice, la conjoncture économique et l'utilité procurée à la SIMPAR).

Les moins-values par rapport au coût font l'objet de provisions pour dépréciation ; les plus-values ne sont pas prises en compte en résultat.

Les dividendes relatifs aux titres de participation sont comptabilisés en produits sur la base de la décision de l'assemblée générale statuant sur la répartition des résultats de la société dans laquelle la participation est détenue.

3. Stocks

3.1- Terrains à bâtir ou à lotir

Les terrains à bâtir ou à lotir sont comptabilisés au coût, qui se compose du prix d'acquisition, des droits d'enregistrement, des frais d'acte, des dépenses directement engagées pour rendre le terrain prêt à la construction ou à la vente et des charges d'emprunt éventuellement encourues durant la période de son acquisition, de son aménagement ou de sa détention en vue de sa construction ou de sa vente (élaboration des plans et obtention des autorisations de bâtir préalablement à la construction physique des biens immobiliers).

Une provision pour dépréciation est éventuellement constituée pour l'excédent du coût d'entrée du terrain sur sa valeur nette de réalisation.

3.2- Travaux en cours

Les projets de promotion immobilière en cours d'achèvement sont évalués à leur coût de production à la date de clôture. Ce coût comprend, en plus de celui du terrain tel que décrit ci-haut, les rémunérations des architectes, des bureaux d'études et des géomètres, les coûts relatifs aux travaux de construction et d'équipement des biens immobiliers (confiés aux entrepreneurs ou engagés directement par la Société) et les charges financières encourues à la date de clôture et se rapportant aux emprunts spécifiques contractés pour le financement des différentes composantes du projet, y compris le terrain.

3.3- Travaux terminés

Les biens immobiliers achevés et non encore vendus à la date de clôture (lots de terrain viabilisé, locaux à usage commercial ou d'habitation, celliers, places de parking, etc.) sont évalués au plus faible de leur coût de production tel que déterminé par la comptabilité analytique de gestion et de leur valeur nette de réalisation.

Les frais d'administration générale et les frais de vente ne sont pas inclus dans le coût de production des biens immobiliers destinés à la vente. Il en est de même des charges financières encourues après l'achèvement des travaux de construction et d'équipement de ces biens immobiliers (devenus prêts à la vente).

4. Provision pour frais de réparation

Une provision pour frais réparation est constituée pour la meilleure estimation des dépenses de réparation qui seront éventuellement engagées par la Société sur les projets de promotion immobilière commercialisés et qui ne seront pas couvertes par les retenues de garantie opérées sur les facturations des entrepreneurs ou par les contrats d'assurance décennale (en tenant compte de la franchise).

5. Emprunts et coûts d'emprunt

Les emprunts contractés pour le financement des projets de promotion immobilière (y compris l'acquisition et l'aménagement des terrains en vue de leur construction ou de leur vente) sont comptabilisés initialement, parmi les passifs financiers, à leur valeur d'encaissement.

Les échéances à moins d'un an de ces emprunts de fonds portant intérêts sont reclassées des passifs financiers non courants aux passifs financiers courants.

Les coûts d'emprunt sont comptabilisés en charges de la période au cours de laquelle ils sont encourus, sauf à ce qu'ils soient incorporés dans le coût d'un actif qualifié qui exige une longue période de préparation avant de pouvoir être utilisé ou vendu (cas des projets de promotion immobilière et des lotissements) et ce, conformément aux prescriptions de la norme comptable NC 13 relative aux Charges d'emprunt.

Selon cette norme, l'incorporation des coûts d'emprunt dans le coût d'un actif qualifié commence lorsque des dépenses relatives à cet actif ont été réalisées, des coûts d'emprunt sont encourus et les activités indispensables à la préparation de cet actif (élaboration des plans, obtention des autorisations de bâtir, construction physique, etc.) préalablement à son utilisation ou à sa vente prévue sont en cours. Elle cesse lorsque ces activités sont pratiquement toutes terminées.

Ainsi, les coûts d'emprunt supportés pendant la phase d'aménagement d'un terrain sont incorporés dans le coût de cet actif dans la période au cours de laquelle les opérations relatives à ce développement sont menées. Toutefois, les charges d'emprunt encourues lorsque le terrain acquis à des fins de construction est détenu sans s'accompagner d'un aménagement ne sont pas incorporables.

6. Revenus

Les ventes de biens immobiliers sont comptabilisées, sur la base des contrats de vente conclus avec les clients, lorsque l'ensemble des conditions suivantes ont été satisfaites :

- a) la Société a transféré au client les risques et avantages importants inhérents à la propriété du bien immobilier ;

- b) la Société a cessé d'être impliquée dans la gestion, telle qu'elle incombe normalement au propriétaire, et dans le contrôle effectif du bien immobilier cédé ;
- c) le produit de la vente peut être évalué de façon fiable ;
- d) il est probable que des avantages économiques associés à la transaction iront à la Société (l'encaissement du produit de la vente est raisonnablement sûr) ; et
- e) les coûts encourus ou restant à encourir concernant la transaction peuvent être évalués de façon fiable.

En effet, les clients ne disposent que d'une possibilité limitée de modifier les plans - par exemple en sélectionnant une option parmi celles proposées par la Société - ou ne peuvent exiger que des variations mineures des plans d'origine.

Les conditions de comptabilisation de la vente d'un bien immobilier sont vérifiées lorsque le contrat de vente est signé par les deux parties et soumis à la formalité d'enregistrement, le bien immobilier est livré à l'acquéreur (établissement d'un procès-verbal de mise en possession et/ou de remise des clés) et le prix de vente est intégralement encaissé par la Société ou que cette dernière dispose de documents probants montrant clairement que l'encaissement intégral du prix de vente est raisonnablement sûr à très court terme (attestation d'octroi d'un prêt pour le financement de l'acquisition du bien immobilier émanant d'un établissement de crédit).

Les charges, y compris les garanties et autres coûts devant être encourus postérieurement à la livraison des biens immobiliers, sont évaluées de façon fiable et comptabilisées dans un compte de passif en contrepartie d'un compte de charge (constitution de provisions pour garantie conférée aux clients).

7. Provision pour avantages postérieurs à l'emploi

Une provision pour avantages postérieurs à l'emploi est comptabilisée par la Société pour faire face aux engagements correspondant à la valeur actuelle des droits acquis par les salariés au titre de l'assistance médicale post retraite (sous forme de prise en charge des primes d'assurance groupe).

La provision résulte d'un calcul effectué selon la méthode rétrospective des unités de crédit projetées (prévue par la norme comptable internationale IAS 19, *Avantages du personnel*, n'ayant pas d'équivalente en Tunisie) qui prend en considération notamment l'espérance de vie des retraités, le risque de mortalité, l'évolution prévisionnelle des frais médicaux, la rotation des effectifs et un taux d'actualisation financière.

La SIMPAR a procédé au 31 décembre 2014 à la reprise de la provision pour indemnités de départ à la retraite qui a été comptabilisée au cours des exercices antérieurs, et ce, suite à la conclusion d'un contrat d'assurance entrant en vigueur le 1^{er} janvier 2014, par lequel la compagnie d'assurance s'engage à verser les indemnités de départ à la retraite au profit des salariés de la SIMPAR partis en retraite. La prime d'assurance payée par la SIMPAR au titre de l'exercice 2014 s'élève à 50 836 DT.

NOTE N°3 : IMMOBILISATIONS INCORPORELLES ET CORPORELLES

	Valeurs brutes				Amortissements				Valeurs nettes au	
	Soldes au 31/12/2013	Entrées 2014	Sorties 2014	Soldes au 31/12/2014	Soldes au 31/12/2013	Entrées 2014	Sorties 2014	Soldes au 31/12/2014	31/12/2014	31/12/2013
Logiciels	22 410	2 049	-	24 459	22 410	455	-	22 865	1 594	-
Total des immobilisations incorporelles	22 410	2 049	-	24 459	22 410	455	-	22 865	1 594	-
Terrains	458 875	-	-71 243	387 632	-	-	-	-	387 632	458 875
Bâtiments administratifs	365 937	-	-	365 937	237 718	15 646	-	253 364	112 573	128 219
Bâtiments de rapport	1 047 982	-	-278 464	769 518	314 832	138 515	-130 047	323 300	446 218	733 150
Matériel de transport	360 989	33 253	-92 451	301 791	161 119	67 932	-50 982	178 069	123 722	199 870
Installations générales, Agencements & Aménagements des constructions	355 462	-	-95 579	259 883	355 462	-	-95 579	259 883	-	-
Installations générales, Agencements & Aménagements divers	88 871	672	-	89 543	76 604	1 635	-	78 239	11 304	12 267
Équipements de bureaux	54 393	3 694	-408	57 679	42 905	8 165	-	51 070	6 609	11 488
Équipements informatiques	53 271	1 782	-	55 053	27 820	16 603	-	44 423	10 630	25 451
Total des immobilisations corporelles	2 785 780	39 401	-538 145	2 287 036	1 216 461	248 496	-276 608	1 188 349	1 098 687	1 569 319
Total des immobilisations corporelles et incorporelles	2 808 190	41 450	-538 145	2 311 495	1 238 871	248 951	-276 608	1 211 214	1 100 281	1 569 319

NOTE N°4 : IMMOBILISATIONS FINANCIÈRES

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Participations :	16 124 883	13 061 908
- Titres de participation (*)	11 651 899	11 093 774
- Fonds gérés	5 413 866	3 055 166
- Moins : Provisions	-940 882	-1 087 032
Prêts au personnel	109 530	136 350
- Échéances à plus d'un an sur prêts au personnel	116 570	143 390
- Moins : Provisions	-7 040	-7 040
Souscription à l'emprunt national	30 000	-
Dépôts et cautionnements versés	550	550
<i>Total en Dinars</i>	16 264 963	13 198 808

(*) La Banque Nationale Agricole (BNA) détient une participation de 30% (270 000 actions) dans le capital de la SIMPAR, alors que la SIMPAR détient une participation de 0,3% (97 051 actions) dans le capital de la BNA. Cette situation n'est pas conforme aux dispositions de l'article 466 du code des sociétés commerciales qui stipule qu'une société par actions ne peut posséder d'actions d'une autre société par actions si celle-ci détient une fraction de son capital supérieure à dix pour cent.

NOTE N°4-1 : TITRES DE PARTICIPATION

	Nombre de titres	% de participation	Soldes au 31/12/2014		
			Valeur brute	Provision	Valeur nette
Sociétés du Groupe SIMPAR :			4 235 815	425 562	3 810 253
- ESSOUKNA	3 516 863 (*)	69,63%	1 762 841	-	1 762 841
- SIP SICAR	98 998	33,00%	989 980	106 587	883 393
- SOIVM SICAF	54 857	13,71%	534 856	-	534 856
- Société Immobilière Les Cèllets	40 000	22,22%	200 000	-	200 000
- SIVIA	32 626	23,30%	209 743	-	209 743
- EL MADINA	12 143	13,49%	121 430	-	121 430
- SOGEST	7 471	74,71%	47 990	-	47 990
- SAI IFRIKIA	2 227	22,27%	318 975	318 975	-
- TIS	500	20,00%	50 000	-	50 000
Sociétés hors Groupe SIMPAR :			7 416 084	475 826	6 940 258
- TUNIS RE	473 351	3,16%	3 516 217	-	3 516 217
- BNA	97 051	0,30%	613 770	-	613 770
- STB	51 039	0,21%	501 582	258 636	242 946
- SODET SUD	4 465	8,59%	558 125	-	558 125
- ATTIJARI BANK	30 774	0,08%	581 947	-	581 947
- BANQUE DE TUNISIE	66 666	0,03%	546 400	3 046	543 354
- ATB	60 000	0,08%	365 619	104 739	260 880
- LES CEMENTS DE BIZERTE	36 000	0,10%	286 653	55 137	231 516
- SICAR INVEST	19 000	-	190 000	-	190 000
- Autres	-	-	255 771	54 268	201 503
Fonds gérés (par SIP SICAR)			5 413 866	39 494	5 374 372
TOTAL EN DT			17 065 765	940 882	16 124 883

(*) Au cours de l'exercice 2014, la société ESSOUKNA a attribué à la SIMPAR 1 004 818 actions gratuites.

NOTE N°5 : STOCKS

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Terrains à bâtir :	27 371 881	23 901 949
- Jardin d'El Menzah - HC 2	2 730 514	2 677 459
- Route de Raoued - tranches 2 & 3	1 905 973	1 905 973
- Chotrana TF 8735 - tranches 2 & 3	3 376 407	2 898 623
- El Mourouj 5 - EHC 25	1 800 988	1 709 650
- Ariana TF 60290	5 400 096	5 394 658
- Jardin d'El Menzah - El Houda	1 698 005	1 694 756
- El Mourouj 6 - EHC 18	1 619 440	1 525 817
- Sousse	4 633 057	3 768 023
- Les Berges du Lac II - HSC 1/4/3	2 677 939	-
- El Mourouj 6 - EHC 17	1 406 326	-
- Route de Gammarth	-	1 764 241
- Autres terrains à bâtir	123 136	562 749
Travaux en cours :	9 980 381	14 012 081
- Chotrana TF 8735 - tranche 1	6 433 348	4 004 797
- Route de Gammarth	1 926 398	-
- Ennasr II - HSC 69	1 620 635	-
- Ain Zaghouan - EHC 70	-	5 397 413
- Jardin d'El Menzah - EHC 12	-	4 570 738
- Autres travaux en cours	-	39 133

Suite Note N°5

Travaux terminés :	13 871 461	18 790 158
- Néapolis Center Nabeul	426 457	426 457
- Résidence Vénus	412 578	525 085
- Résidence Le Cristal	3 668 644	9 480 981
- Résidence Galaxy	2 012 338	6 562 710
- Résidence El Bousten 3	597 604	1 243 144
- Résidence Elyès	637 303	-
- Résidence Lilia	5 564 756	-
- Autres travaux terminés	551 781	551 781
Total brut en Dinars	51 223 723	56 704 188
Moins : Provisions	-850 139	-877 182
- Terrains à bâtir	-9 775	-36 818
- Travaux terminés	-840 364	-840 364
Total net en Dinars	50 373 584	55 827 006

NOTE N°6 : CLIENTS ET COMPTES RATTACHÉS

	Solde au	Solde au
	31 décembre 2014	31 décembre 2013
<i>Clients ordinaires - ventes de biens immobiliers</i>	649 484	3 835 014
<i>Clients - effets à recevoir</i>	147 563	397 893
<i>Clients locataires - Néapolis Center</i>	8 638	51 628
Total brut en Dinars	805 685	4 284 535
Moins : Provisions	-129 591	-129 591
Total net en Dinars	676 094	4 154 944

NOTE N°7 : AUTRES ACTIFS COURANTS

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Fournisseurs - comptes débiteurs :	300 121	6 362
- Entrepreneurs, avances et acomptes	94 001	-
- Bureaux d'études, avances et acomptes	6 000	6 362
- Autres fournisseurs, avances et acomptes	200 120	-
Personnel - avances et acomptes	17 488	29 206
État - comptes débiteurs :	1 611 863	708 595
- Acomptes provisionnels	1 519 387	707 808
- Retenues à la source	18 450	787
- TVA déductible	74 026	-
Charges constatées d'avance	29 177	14 918
Opérations faites en commun - comptes débiteurs	162 784	555 231
Produits à recevoir (relatifs aux fonds gérés)	169 032	-
Autres comptes débiteurs	315 946	261 595
<i>Total brut en Dinars</i>	2 606 411	1 575 907
Moins : Provisions	-5 250	-5 250
<i>Total net en Dinars</i>	2 601 161	1 570 657

NOTE N°8 : PLACEMENTS ET AUTRES ACTIFS FINANCIERS

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Échéance à moins d'un an / prêts au personnel	37 280	39 320
<i>Total brut en Dinars</i>	37 280	39 320
Moins : Provisions	-7 560	-10 560
<i>Total net en Dinars</i>	29 720	28 760

NOTE N°9 : LIQUIDITÉS ET ÉQUIVALENTS DE LIQUIDITÉS

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Chèques à l'encaissement	846	15 898
Effets à l'encaissement	-	11 507
BNA Nord Hilton	946 622	409 755
BNA Avenue de Paris	446 441	-
BH Kheireddine Pacha	95 590	27 388
Caisse	401	300
<i>Total en Dinars</i>	1 489 900	464 848

NOTE N°10 : RÉSULTAT PAR ACTION

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Bénéfice de la période en DT	5 013 022	7 631 370
Nombre d'actions ordinaires en circulation	1 100 000	1 100 000
Résultat par action de valeur nominale de 5 DT	4,557	6,938

Le bénéfice par action de l'exercice 2013 a été ajusté suite à l'augmentation du capital par incorporation de réserves survenue en 2014.

NOTE N°11 : TABLEAU DES MOUVEMENTS DES CAPITAUX PROPRES

(en DT)

	Capital social	Primes d'émission	Réserve légale	Réserve extraordinaire	Réserve pour fonds social	Réserve soumise à un régime fiscal particulier	Autres compléments d'apport	Bénéfices non répartis	Total
Soldes au 31 décembre 2012	4 500 000	3 000 000	400 000	13 203 324	599 924	1 980 000	41 071	7 869 948	31 594 267
<i>Répartition du bénéfice 2012 :</i>									
- Réserves	-	-	50 000	1 300 000	100 000	800 000	-	-2 250 000	-
- Dividendes	-	-	-	-	-	-	-	-1 350 000	-1 350 000
Dépenses fonds social	-	-	-	-	-40 166	-	-	-	-40 166
Réaffectation réserve soumise à un régime fiscal particulier	-	-	-	120 000	-	-120 000	-	-	-
Bénéfice 2013	-	-	-	-	-	-	-	7 631 370	7 631 370
Soldes au 31 décembre 2013	4 500 000	3 000 000	450 000	14 623 324	659 758	2 660 000	41 071	11 901 318	37 835 471
<i>Répartition du bénéfice 2013 :</i>									
- Réserves	-	-	-	3 500 000	100 000	2 500 000	-	-6 100 000	-
- Dividendes	-	-	-	-	-	-	-	-1 350 000	-1 350 000
Augmentation du capital par incorporation de réserves	1 000 000	-	-	-1 000 000	-	-	-	-	-
Dépenses fonds social	-	-	-	-	-38 490	-	-	-	-38 490
Réaffectation réserve soumise à un régime fiscal particulier	-	-	-	260 000	-	-260 000	-	-	-
Bénéfice 2014	-	-	-	-	-	-	-	5 013 022	5 013 022
Soldes au 31 décembre 2014	5 500 000	3 000 000	450 000	17 383 324	721 268	4 900 000	41 071	9 464 340	41 460 003

NOTE N°11-1 : RÉSERVE POUR FONDS SOCIAL

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Solde au 1er janvier :	659 758	599 924
- Trésorerie	477 048	456 919
- Prêts au personnel	182 710	143 005
Ressources de l'exercice :	105 617	104 042
- Quote-part du bénéfice de l'exercice précédent	100 000	100 000
- Intérêts des prêts au personnel	5 617	4 042
Emplois de l'exercice :	44 107	44 208
- Restauration	23 391	22 764
- Aides au personnel (non remboursables)	18 765	19 860
- Bonifications d'intérêts	1 951	1 584
Solde au 31 décembre :	721 268	659 758
- Trésorerie	567 418	477 048
- Prêts au personnel	153 850	182 710

NOTE N°12 : EMPRUNTS NON COURANTS

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Échéances à plus d'un an sur emprunts BNA :		
- Crédit pour acquisition terrain Ariana	3 325 000	3 800 000
- Crédit pour acquisition terrain Route de Gammarth	675 000	1 350 000
- Crédit pour acquisition terrain Houda 3&4 Jardin d'El Menzah	1 237 500	1 350 000
- Crédit pour acquisition terrain EHC 18 El Mourouj 6	1 200 000	1 200 000
- Crédit pour acquisition terrain EHC 25 El Mourouj 5	572 000	1 100 000
- Crédit pour acquisition terrain Sousse	3 800 000	3 100 000
- Crédit pour acquisition terrain HSC 1/4/3 Lac II	2 200 000	-
- Crédit pour acquisition terrain EHC 17 El Mourouj 6	900 000	-
- Autres crédits	633 333	3 457 017
<i>Total en Dinars</i>	14 542 833	15 357 017

NOTE N°13 : AUTRES PASSIFS FINANCIERS NON COURANTS

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Cautionnements reçus	27 455	24 953
Dépôts reçus pour lotissement	520 368	430 869
Dépôts reçus pour enregistrement d'actes	463 961	505 337
Dépôts reçus pour rédaction d'actes	27 089	25 763
Dépôts reçus pour frais de syndic	42 257	35 320
<i>Total en Dinars</i>	1 081 130	1 022 242

NOTE N°14 : PROVISIONS

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Provisions pour frais de réparation (*)	349 590	315 451
Provision pour indemnités de départ à la retraite et autres avantages postérieurs à l'emploi (**)	123 819	234 901
Autres provisions pour risques et charges	367 161	244 565
Total en Dinars	840 570	794 917

(*) Des provisions pour frais de réparation sont constituées pour faire face aux dépenses de réparation futures qui seront éventuellement encourues sur les biens immobiliers vendus et qui ne sont pas couvertes par les retenues de garantie opérées sur les facturations des fournisseurs ou par les contrats d'assurance décennale (compte tenu de la franchise).

(**) La SIMPAR a procédé, au 31 décembre 2014, à la reprise de la provision pour indemnités de départ à la retraite constituée durant les exercices antérieurs, et ce, suite à la conclusion d'un contrat d'assurance entrant en vigueur le 1er janvier 2014, par lequel la compagnie d'assurance se chargera du versement des indemnités de départ à la retraite au profit des salariés partis en retraite. Le montant de la prime d'assurance payée par la SIMPAR au titre de l'exercice 2014 s'élève à 50 836 DT.

Les hypothèses appliquées par la SIMPAR pour la détermination de la provision pour autres avantages postérieurs à l'emploi (assistance médicale post retraite) se présentent comme suit:

- une prime d'assurance groupe annuelle égale à 638 DT par retraité ;
- un taux de croissance annuelle des primes d'assurance groupe de 5% ;
- une probabilité de départ préalable à la retraite de 5% ;
- un taux d'actualisation financière de 7% ; et
- une espérance de vie après l'âge de départ à la retraite de 15 ans.

Cette provision se décompose comme suit au 31/12/2014 :

- Coût des services rendus au cours des exercices antérieurs à 2014 : 86 752 DT
- Coût des services rendus au cours de l'exercice 2014 : 37 067 DT

NOTE N°15 : FOURNISSEURS ET COMPTES RATTACHÉS

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Entrepreneurs	320 259	1 648 805
Fournisseurs	114 150	595 366
Architectes	38 094	69 138
Bureaux d'études	45 606	27 653
Entrepreneurs, retenues de garantie	3 501 913	2 909 363
Fournisseurs, factures non parvenues	496 292	102 931
<i>Total en Dinars</i>	4 516 314	5 353 256

NOTE N°16 : AUTRES PASSIFS COURANTS

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Clients - avances et acomptes reçus	2 202 914	3 638 624
Personnel - comptes créditeurs :	293 793	374 763
- Personnel, charges à payer	286 211	372 718
- Personnel, rémunérations dues	7 582	2 045
État - comptes créditeurs :	1 623 950	1 891 708
- Retenues à la source	74 990	128 241
- TVA à payer	121 282	32 561
- Impôt sur les sociétés	1 374 290	1 688 209
- Autres impôts et taxes à payer	53 388	42 697
Organismes sociaux :	195 444	157 312
- CNSS	35 014	68 501
- CNSS - régime complémentaire	7 243	10 030
- Assurance groupe	3 747	6 521
- Prêts CNSS (oppositions)	1 088	1 623
- Charges sociales à payer	148 352	70 637
Sociétés du Groupe	262 440	487 274
Actionnaires - dividendes à payer	22 891	18 508
Charges à payer (relatives au fonds gérés)	113 001	-
Autres comptes créditeurs	49 387	71 847
Total en Dinars	4 763 820	6 640 036

NOTE N°17 : CONCOURS BANCAIRES

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Découverts bancaires - BNA	-	302 838
<i>Total en Dinars</i>	-	302 838

NOTE N°18 : AUTRES PASSIFS FINANCIERS COURANTS

	Solde au 31 décembre 2014	Solde au 31 décembre 2013
Échéances à moins d'un an sur emprunts BNA :		
- Crédit pour réalisation du projet Choutrana I, tranche 1	1 375 000	945 000
- Crédit pour acquisition du terrain Choutrana I	620 008	1 239 996
- Crédit pour réalisation du projet EHC 12 El Fell	825 000	1 375 000
- Crédit pour acquisition du terrain Gammarth	675 000	-
- Crédit pour acquisition du terrain ECH 25 El Mourouj 5	528 000	-
- Crédit pour réalisation du projet EHC 70 Elyès	-	2 510 977
- Crédit pour réalisation du projet Raoued Galaxie	-	1 816 578
- Autres crédits	1 254 157	1 572 674
Intérêts courus sur emprunts BNA	53 868	48 339
<i>Total en Dinars</i>	5 331 033	9 508 564

NOTE N°19 : VENTES DE BIENS IMMOBILIERS

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Ventes de logements	22 968 012	34 760 556
Ventes de magasins et autres immeubles	2 710 709	2 110 975
Ventes de terrains lotis	22 551	360 169
<i>Total en Dinars</i>	25 701 272	37 231 700

NOTE N°20 : PRODUITS DES PAPTICIPATIONS

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Dividendes / titres de participation	1 079 768	1 088 708
Produits nets des fonds gérés	353 231	82 285
<i>Total en Dinars</i>	1 432 999	1 170 993

NOTE N°21 : AUTRES PRODUITS D'EXPLOITATION

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Loyers magasins et bureaux	36 918	97 120
Cotisations syndics	59 565	82 475
Ventes dossiers d'appels d'offres	1 250	-
Frais de dossiers	11 756	10 233
Autres produits d'exploitation (jetons de présence)	86 794	-
<i>Total en Dinars</i>	196 283	189 828

NOTE N°22 : VARIATIONS DES STOCKS

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Variation des stocks de terrains à bâtir	-3 542 573	-6 012 829
Variation des stocks de travaux en cours	4 031 700	27 230 221
Variation des stocks de travaux terminés	5 138 356	-16 527 126
<i>Total en Dinars</i>	5 627 483	4 690 266

NOTE N°23 : ACHATS DE TERRAINS

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Achats de terrains à bâtir (*)	4 493 550	4 929 038
Droits d'enregistrement / achats de terrains	367 474	299 596
<i>Total en Dinars</i>	4 861 024	5 228 634

(*) Acquisition d'un lot de terrain auprès de l'AFH à El Mourouj 6, du deuxième lot du terrain sis à Sousse et d'un lot aux Berges du Lac II.

NOTE N°24 : ACHATS D'ÉTUDES ET DE PRESTATIONS DE SERVICES

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Achats d'études et de prestations de services : (*)		
- Projet EHC 12 Lilia	139 524	47 534
- Projet HSC 69 Ennasr II	99 430	6 976
- Projet Route de Gammarth	41 048	1 008
- Projet Choutrana I	72 683	51 983
- Projet EHC 70 Elyès	6 014	102 064
- Projet HC 1 Le Cristal	-	134 908
- Autres projets	41 027	170 854
<i>Total en Dinars</i>	399 726	515 327

(*) Il s'agit de l'ensemble des prestations fournies par les tiers en matière d'études techniques, d'architecture et de pilotage des projets de promotion immobilière en cours de réalisation.

NOTE N°25 : ACHATS DE MATÉRIEL, ÉQUIPEMENTS ET TRAVAUX

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Achats de matériels, équipements et travaux : (*)		
- Projet Choutrana I	2 644 994	1 980 200
- Projet EHC 12 Lilia	1 826 699	2 113 712
- Projet HSC 69 Ennasr II	1 082 162	-
- Projet Raoued Galaxie	15 761	3 303 752
- Projet EHC 70 Elyès	1 413	1 945 976
- Projet HC 1 Le Cristal	-9 285	2 550 553
- Projet EHC 62 Vénus	-6 866	1 496 058
- Autres projets	2 337	459 680
<i>Total en Dinars</i>	5 557 215	13 849 931

NOTE N°26 : CHARGES DE PERSONNEL

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Salaires et compléments de salaires	1 295 639	963 845
Charges sociales légales	425 228	312 727
Autres charges de personnel	52 046	-
<i>Total en Dinars</i>	1 772 913	1 276 572

NOTE N°27 : DOTATIONS AUX AMORTISSEMENTS ET AUX PROVISIONS

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Dotations aux amortissements des immobilisations corporelles et incorporelles	248 952	117 295
Dotations aux provisions pour dépréciation des immobilisations financières	127 646	323 530
Dotations aux provisions pour risques et charges	296 337	444 876
Dotations aux provisions pour dépréciation des travaux terminés	-	163 815
Dotations aux provisions pour dépréciation des actifs financiers courants	-	10 560
Dotations aux provisions pour dépréciation des autres actifs courants	-	5 250
Dotations aux provisions pour dépréciation des créances clients	-	2 288
Reprises sur provisions pour dépréciation des titres de participation	-273 005	-43 938
Reprises sur provisions pour dépréciation des terrains à bâtir	-27 043	-65 744
Reprises sur provisions pour dépréciation des travaux terminés	-	-5 286
Reprises sur provisions pour dépréciation des actifs financiers courants	-3 000	-
Reprises sur provisions pour risques et charges	-251 474	-594 792
<i>Total en Dinars</i>	118 413	357 854

NOTE N°28 : AUTRES CHARGES D'EXPLOITATION

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Achats non stockés de matières et fournitures	157 565	109 920
Services extérieurs	131 181	57 061
Autres services extérieurs	504 623	271 469
Charges diverses ordinaires	12 606	41 473
Jetons de présence (servis par la société)	68 750	68 750
Impôts, taxes et versements assimilés	249 181	101 461
Total en Dinars	1 123 906	650 134

NOTE N°29 : CHARGES FINANCIÈRES NETTES

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Intérêts des emprunts relatifs aux projets (*)	1 610 792	2 786 615
Intérêts des autres concours bancaires	-	138 023
Intérêts débiteurs des CCB	19 268	48 821
Autres produits financiers	-42 500	-332
Total en Dinars	1 587 560	2 973 127

(*) Les intérêts relatifs aux projets encourus durant l'exercice 2014 s'élèvent à 1 610 792 DT et sont ventilés comme suit :

- Intérêts incorporés dans le stock de terrains à bâtir : 385 624 DT
- Intérêts incorporés dans les stocks de travaux en cours et de travaux terminés : 459 413 DT
- Intérêts non incorporés dans les coûts des projets : 765 755 DT

NOTE N°30 : AUTRES GAINS ORDINAIRES

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Produits nets sur cession d'immobilisations	16 300	14 631
Produits divers	88 698	254 272
<i>Total en Dinars</i>	104 998	268 903

NOTE N°31 : TABLEAU DE DÉTERMINATION DU RÉSULTAT FISCAL

	Exercice clos le 31 décembre 2014
Bénéfice comptable avant impôt	6 387 312
Réintégrations :	652 762
- Provisions pour dépréciation des titres de participation	127 646
- Provisions pour frais de réparation	125 920
- Provisions pour risques et litiges	170 417
- Contribution conjoncturelle au profit du Budget de l'Etat	151 939
- Charges non déductibles	76 840
Déductions :	1 542 916
- Provisions pour dépréciation des titres cotés	63 248
- Dividendes	1 228 194
- Reprise sur provision pour indemnités de départ à la retraite	111 082
- Reprises sur provisions pour frais de réparation	140 392
Bénéfice imposable	5 497 158
Impôt sur les sociétés (25%)	1 374 290
Avances sur impôt	-1 537 837
Report d'impôt sur les sociétés	-163 548

NOTE N°32 : OPÉRATIONS AVEC LES PARTIES LIÉES

- 1) La Société Immobilière et de participations (SIMPAN) a bénéficié, au cours de 2014, de six crédits accordés par la BNA. Les informations relatives à ces nouveaux crédits, garantis par des hypothèques sur les biens immobiliers acquis ou construits, se présentent comme suit :

Projet	Taux d'intérêt	Montant emprunté	Montant débloqué	Remboursement en principal	Remboursement en intérêts
Terrain sis à Sousse - 2 ^{ème} tranche	TMM+3,0	700 000	700 000	-	35 726
Terrain HSC 1/4/3 - Les Berges du Lac	TMM+2,5	2 200 000	2 200 000	-	96 021
Terrain EHC 17 - El Mourouj 6	TMM+2,5	900 000	900 000	-	5 944
Projet Route de la Marsa	TMM+2,5	4 100 000	-	-	-
Projet Ennasr II EHC 69	TMM+2,5	5 900 000	100 000	-	1 505
Acquisition villa sise à Mutuelleville	TMM+2,5	800 000	800 000	53 333	9 769
Total en Dinars		14 600 000	4 700 000	53 333	148 965

- 2) Durant l'exercice 2014, les conventions d'études techniques et de pilotage conclues avec la SOGEST au cours des exercices antérieurs, ont continué à produire leurs effets. Le montant cumulé des prestations de services facturées, en 2014, au titre de ces conventions s'élève à 67 075 DT.

Au 31 décembre 2014, le solde du fournisseur d'exploitation SOGEST chez la SIMPAR est créditeur de 232 115 DT.

- 3) La SIMPAR a procédé à la réalisation en commun et à parts égales avec la société EL MADINA, chef de file, d'un projet de promotion immobilière à Choutrana I. Les dépenses engagées par la SIMPAR, en 2014, au titre de ce projet, s'élèvent à 2 908 891 DT.
- 4) La SIMPAR a procédé à la réalisation, en groupement avec les sociétés ESSOUKNA, SIVIA, EL MADINA et Immobilière Les Œillets, à parts égales, de deux projets de promotion immobilière, à savoir El Bousten II et El Bousten III.

La quote-part du chiffre d'affaires revenant à chacune des cinq sociétés, en 2014, au titre du projet El Bousten II est de 1 064 553 DT.

- 5) Au cours de l'exercice 2014, la SIMPAR a conclu avec la TIS, société du Groupe BNA, une convention portant sur le lot « Vidéosurveillance » du projet de promotion immobilière « Lilia EHC 12 » pour un montant de 2 468 DT. La TIS a également facturé à la SIMPAR, en 2014, des frais de maintenance ainsi que les prix de vente de divers matériels et fournitures informatiques pour un montant global de 4 901 DT.

Au 31 décembre 2014, le solde du fournisseur d'exploitation TIS chez la SIMPAR est créditeur de 3 319 DT.

- 6) En application de la décision de l'AGO tenue le 27 juin 2014, la SIMPAR a procédé au réinvestissement exonéré d'une partie de ses bénéfices relatifs à l'exercice 2013, en créant un fonds géré (FCPR) auprès de la SIP SICAR pour un montant de 2 500 000 DT.

Les commissions facturées par la SIP SICAR à la SIMPAR, en 2014, au titre des fonds gérés s'élèvent à 167 287 DT.

NOTE N°33 : ENGAGEMENTS HORS BILAN

1. Hypothèques accordées à la BNA au titre des emprunts contractés :

<i>Objet de l'hypothèque</i>	<i>Engagement</i>
Propriété objet du TF n° 57103 Ariana Lotissement El Fell	3 800 000
Propriété objet du TF 43626 Ariana (projet El Bousten Soukra, tranche 3)	1 250 000
Propriété objet du TF 8735 Ariana - Choutrana	3 100 000
Propriété sise au lot EHC 70 Lotissement AFH - Ain Zaghouan	5 100 000
Propriété objet du TF 159433 Tunis - Route de La Marsa	1 350 000
Propriété sise aux Jardins d'El Menzah - titres foncier n°152805 Tunis et n° 152806 Tunis	1 350 000
Propriété sise à El Mourouj 5 lot EHC 25 - titre foncier n° 9686 Ben Arous	1 100 000
Propriété sise à Sousse - titres fonciers n° 69346, 52195, 44714, 106339, 42073, 84244, 85781,107269 et 200773 Sousse	3 000 000
Propriété sise à Sousse - titres fonciers n°41239, 107204 et 105684 Sousse	700 000
Propriété sise à Sousse - titre foncier n°105729 Sousse	100 000
Propriété sise au Lotissement AFH - EHC 18 - El Mourouj 6	1 200 000
Propriété sise au Lotissement AFH - EHC 17 - El Mourouj 6	900 000
Propriété sise au lotissement Les Résidences du Parc HSC 1/4/3 - Les Berges du Lac II	2 200 000
Propriété sise à Mutuelleville - titre foncier n°122284 Tunis	800 000
Propriété sise à l'Ariana - titre foncier n° 23697 Ariana	5 900 000
Propriété sise à La Marsa - titre foncier n° 172700 Tunis	4 100 000
Total en DT	35 950 000

2. Hypothèques et nantissements obtenus du personnel au titre des prêts accordés :

<i>Objet de l'hypothèque ou du nantissement</i>	<i>Privilège</i>
Hypothèque de 2 ^{ème} rang sur logement L 24 sis à la Rue 6712 Cité Ibn Khaldoun à distraire du titre foncier n°107264	15 000
Hypothèque de 1 ^{er} rang en pari-passu avec la STB sur lot de terrain Slim et Zied 23 objet du titre foncier n°7742 Ariana	35 310
Hypothèque de 2 ^{ème} rang sur l'appartement n°1 Nesrine 2 de la résidence Nesrine	23 000
Hypothèque du 1 ^{er} rang en pari-passu avec l'UBCI sur l'appartement C2 de la résidence El Bousten IV	40 000
Hypothèque en rang utile sur l'appartement G1 de la résidence Les Orangers III	25 000
Hypothèque en rang utile titre foncier n° 70770 Tunis	19 000
Privilège sur voiture Renault Mégane 7845 TU 110	7 000
Hypothèque en rang utile sur l'appartement A19 - résidence El Aizz à El Mourouj V	30 000
Hypothèque de 2 ^{ème} rang sur l'appartement A14 - résidence Le Cristal	40 000
Privilège sur voiture Citroën C - Elysée 3047 TU 167	14 000
<i>Total en DT</i>	<i>248310</i>

3. La SIMPAR a reçu des cautions bancaires de garantie de bonne exécution, auprès des entrepreneurs, dont le montant global est de 1 499 131 DT au 31 décembre 2014.
4. Les intérêts à échoir sur les crédits à moyen et court termes totalisent un montant de 3 102 603 DT au 31 décembre 2014.

NOTE N°34 : TABLEAU DES SOLDES INTERMÉDIAIRES DE GESTION
(Montants exprimés en dinars)

	Exercice clos le 31 décembre 2014	Exercice clos le 31 décembre 2013
Ventes de biens immobiliers	25 701 272	37 231 700
Produits des participations	1 432 999	1 170 993
Autres produits d'exploitation	196 283	189 828
Production stockée ou déstockage	-10 488 507	-9 918 900
Achats consommés	-5 956 941	-14 365 258
Services extérieurs et autres charges externes	-874 725	-548 673
VALEUR AJOUTÉE BRUTE	10 010 381	13 759 690
Charges de personnel	-1 772 913	-1 276 572
Impôts et taxes	-249 181	-101 461
EXCÉDENT BRUT D'EXPLOITATION	7 988 287	12 381 657
Charges financières nettes	-1 587 560	-2 973 127
Autres gains ordinaires	104 998	268 903
Dotations aux amortissements et aux provisions (nettes des reprises)	-118 413	-357 854
Impôt sur les sociétés	-1 374 290	-1 688 209
RÉSULTAT NET DE L'EXERCICE	5 013 022	7 631 370

RAPPORT GÉNÉRAL

MESSIEURS LES ACTIONNAIRES DE LA SOCIÉTÉ IMMOBILIÈRE ET DE PARTICIPATIONS (SIMPAR),

En exécution de la mission qui nous a été confiée par votre Assemblée Générale Ordinaire, nous vous présentons notre rapport sur les états financiers de la Société Immobilière et de Participations (SIMPAR) arrêtés au 31 décembre 2014, tels qu'annexés au présent rapport, ainsi que notre rapport sur d'autres obligations légales et réglementaires.

Rapport sur les états financiers

Nous avons effectué l'audit des états financiers ci-joints de la Société Immobilière et de Participations (SIMPAR), comprenant le bilan au 31 décembre 2014, l'état de résultat et l'état des flux de trésorerie pour l'exercice clos à cette date, ainsi qu'un résumé des principales méthodes comptables et d'autres notes explicatives. Ces états financiers font ressortir des capitaux propres positifs de 41.460.003 DT, y compris le résultat bénéficiaire de l'exercice s'élevant à 5.013.022 DT.

Responsabilité de la Direction pour les états financiers

La Direction est responsable de l'établissement et de la présentation sincère de ces états financiers conformément au Système Comptable des Entreprises, ainsi que du contrôle interne qu'elle juge nécessaire pour permettre la préparation d'états financiers ne comportant pas d'anomalies significatives, que celles-ci résultent de fraudes ou d'erreurs.

Responsabilité des Commissaires aux comptes

Notre responsabilité est d'exprimer une opinion sur ces états financiers sur la base de notre audit. Nous avons effectué notre audit selon les normes professionnelles applicables en Tunisie. Ces normes requièrent de notre part de nous conformer aux règles d'éthique et de planifier et de réaliser l'audit en vue d'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, et notamment de son évaluation des risques que les états financiers comportent des anomalies significatives, que celles-ci résultent de fraudes ou d'erreurs. Dans l'évaluation de ces risques, l'auditeur prend en considération le contrôle interne de l'entité portant sur l'établissement et la présentation sincère des états financiers afin de concevoir des procédures d'audit appropriées aux circonstances. Un audit comporte également l'appréciation du caractère approprié des méthodes comptables retenues et du 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 et appropriés pour fonder notre opinion.

Opinion

À notre avis, les états financiers sont réguliers et sincères et donnent, dans tous leurs aspects significatifs, une image fidèle de la situation financière de la Société Immobilière et de Participations (SIMPAR) au 31 décembre 2014, ainsi que de sa performance financière et de ses flux de trésorerie pour l'exercice clos à cette date, conformément aux principes comptables généralement admis en Tunisie.

Observation

Sans remettre en cause notre opinion, nous estimons utile d'attirer votre attention sur le fait que la Banque Nationale Agricole (BNA) détient une participation de 30% dans le capital de la SIMPAR, alors que la SIMPAR détient une participation de 0,3% dans le capital de la BNA. Cette situation n'est pas conforme aux dispositions de l'article 466 du code des sociétés commerciales qui stipule qu'une société par actions ne peut posséder d'actions d'une autre société par actions si celle-ci détient une fraction de son capital supérieure à dix pour cent.

Rapport sur d'autres obligations légales et réglementaires

Nous avons procédé, conformément aux normes de la profession, aux vérifications spécifiques prévues par la loi.

- 1) Sur la base de notre examen, nous n'avons pas d'observations à formuler sur la sincérité et la concordance avec les états financiers des informations d'ordre comptable données dans le rapport du Conseil d'Administration sur la gestion de l'exercice 2014.
- 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 SIMPAR à la réglementation en vigueur.
- 3) Dans le cadre de notre audit, nous avons procédé à l'examen des procédures de contrôle interne relatives au traitement de l'information comptable et à la présentation des états financiers. En application des dispositions de l'article 3 de la loi n°94-117 du 14 novembre 1994, tel que modifié par la loi n°2005-96 du 18 octobre 2005, nous n'avons pas relevé d'insuffisances majeures susceptibles d'impacter la fiabilité des états financiers relatifs à l'exercice 2014.

Tunis, le 29 avril 2015

LES COMMISSAIRES AUX COMPTES

**P/ GÉNÉRALE D'EXPERTISE ET DE MANAGEMENT -
GEM**

Abderrazak GABSI, Associé

P/ HLB GSAUDIT&ADVISORY

Raouf MENJOUR, Associé

RAPPORT SPÉCIAL

MESSIEURS LES ACTIONNAIRES DE LA SOCIÉTÉ IMMOBILIÈRE ET DE PARTICIPATIONS (SIMPAR),

En application des dispositions des articles 200 (et suivants) et 475 du code des sociétés commerciales, nous reportons ci-dessous sur les conventions et opérations visées par ces textes.

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.

Conventions et opérations conclues et/ou réalisées (antérieures et nouvelles)

- 1) La Société Immobilière et de participations (SIMPAR) a bénéficié, au cours de 2014, de six crédits accordés par la BNA. Les informations relatives à ces nouveaux crédits, garantis par des hypothèques sur les biens immobiliers acquis ou construits, se présentent comme suit :

Projet	Taux d'intérêt	Montant emprunté	Montant débloqué	Remboursement en principal	Remboursement en intérêts
Terrain sis à Sousse - 2 ^{ème} tranche	TMM+3,0	700.000	700.000	-	35.726
Terrain HSC 1/4/3 - Les Berges du Lac	TMM+2,5	2.200.000	2.200.000	-	96.021
Terrain EHC17 - El Mourouj 6	TMM+2,5	900.000	900.000	-	5.944
Projet Route de la Marsa	TMM+2,5	4.100.000	-	-	-
Projet Ennasr II EHC69	TMM+2,5	5.900.000	100.000	-	1.505
Acquisition villa sise à Mutuelleville	TMM+2,5	800.000	800.000	53.333	9.769
Total en Dinars		14.600.000	4.700.000	53.333	148.965

- 2) Durant l'exercice 2014, les conventions d'études techniques et de pilotage conclues avec la SOGEST au cours des exercices antérieurs, ont continué à produire leurs effets. Le montant cumulé des prestations de services facturées, en 2014, au titre de ces conventions s'élève à 67.075 DT.

Au 31 décembre 2014, le solde du fournisseur d'exploitation SOGEST chez la SIMPAR est créateur de 232.115 DT.

- 3) Au cours de l'exercice 2014, la SIMPAR a conclu avec la TIS, société du Groupe BNA, une convention portant sur le lot « Vidéosurveillance » du projet de promotion immobilière « Lilia EHC 12 » pour un montant de 2.468 DT. La TIS a également facturé à la SIMPAR, en 2014, des frais de maintenance ainsi que les prix de vente de divers matériels et fournitures informatiques pour un montant global de 4.901 DT.

Au 31 décembre 2014, le solde du fournisseur d'exploitation TIS chez la SIMPAR est créditeur de 3.319 DT.

- 4) En application de la décision de l'AGO tenue le 27 juin 2014, la SIMPAR a procédé au réinvestissement exonéré d'une partie de ses bénéfices relatifs à l'exercice 2013, en créant un fonds géré (FCPR) auprès de la SIP SICAR pour un montant de 2.500.000 DT.

Les commissions facturées par la SIP SICAR à la SIMPAR, en 2014, au titre des fonds gérés s'élèvent à 167.287 DT.

- 5) La SIMPAR a cédé une voiture de tourisme à son Président Directeur Général parti à la retraite le 1^{er} janvier 2015, pour sa valeur comptable nette s'élevant à 41.470 DT. Cette opération a été approuvée par le Conseil d'Administration dans sa réunion en date du 26 décembre 2014.
- 6) La SIMPAR a signé avec son Directeur Général Adjoint une lettre de réservation pour la vente de l'appartement A9 de la résidence « Elyès - Les Jardins de Carthage » pour un prix de 239.505 DT correspondant au coût de revient (charges financières incluses) majoré de deux pour cent, et ce, en application du règlement de gestion du fonds social tel que modifié par décision du Conseil d'Administration en date 16 avril 1992.

Cette opération a été approuvée par le Conseil d'Administration dans sa réunion en date du 26 décembre 2014.

Obligations et engagements de la SIMPAR envers ses Dirigeants

- 1) Les obligations et engagements envers les dirigeants tels que visés à l'article 200 (nouveau) II § 5 du code des sociétés commerciales se détaillent comme suit :

- La rémunération du Président Directeur Général, qui exerce ses fonctions depuis le 1er janvier 2013, a été fixée par le Conseil d'Administration dans sa réunion en date du 27 décembre 2012, en décidant la reconduction des éléments de rémunération dont bénéficiait son prédécesseur. Ces éléments de rémunération découlent des différentes décisions du Conseil d'Administration qui régissent la rémunération du Président Directeur Général et le régime de rémunération du personnel de la SIMPAR, notamment celles du 27 janvier 1978, du 19 novembre 1980, du 6 mars 1984, du 22 mai 1990 et du 15 décembre 2004.

Les éléments de rémunération du Président Directeur Général englobent, outre les salaires, primes et indemnités, certains avantages en nature liés à ses fonctions (eau, électricité, gaz, téléphone, voiture de fonction et un quota mensuel de carburant).

- La rémunération du Directeur Général Adjoint qui exerce ses fonctions depuis le 20 février 2012 a été fixée par les différentes décisions du Conseil d'Administration qui régissent la rémunération du Directeur Général Adjoint et le régime de rémunération du personnel de la SIMPAR, notamment celles du 20 février et du 27 décembre 2012, en reconduisant les éléments dont bénéficiait son prédécesseur. Ces éléments de rémunération englobent, outre les salaires, primes et indemnités, certains avantages en nature liés à ses fonctions (eau, électricité, gaz, téléphone, voiture de fonction et un quota mensuel de carburant).

En plus des avantages du personnel à court terme ci-dessus indiqués, le Président Directeur Général bénéficie, à l'instar des autres membres du personnel de la SIMPAR, d'une indemnité de départ à la retraite et d'une assurance groupe postérieure à l'emploi.

- 2) Les charges de personnel encourues par la SIMPAR au titre de ses dirigeants, telles qu'elles ressortent des états financiers relatifs à l'exercice 2014, se résument comme suit :

	Président Directeur Général	Directeur Général Adjoint
Rémunération annuelle brute	159.724	127.920
Avantages en nature	14.827	12.137
Charges sociales légales et RC	56.229	35.271
Primes d'assurance groupe	44.534	11.888
Autres avantages postérieurs à l'emploi (IDR et assurance groupe)	11.634	-
Total en DT	286.948	187.216

- 3) Par ailleurs, le Président Directeur Général de la SIMPAR, en sa qualité de Directeur Général de l'Immobilière Les Œillets, conformément à la décision de son Conseil d'Administration du 12 avril 2007, et de Président de la SIP-SICAR, conformément à la décision de son Conseil d'Administration du 1^{er} février 2013, perçoit des indemnités de représentation de ces deux sociétés. Les charges de personnel encourues par l'Immobilière Les Œillets et la SIP SICAR au titre des fonctions précitées, durant l'exercice 2014, se présentent comme suit :

	Directeur Général de l'Immobilière Les Œillets	Président du Conseil d'Administration de la SIP SICAR
Rémunération annuelle brute	(*) 47.910	10.438
Charges sociales légales et RC	11.053	2.408
Total en DT	58.963	12.846

(*) Y compris le solde de tout compte

- 4) En application de la décision du Conseil d'Administration tenu le 15 avril 1988, la SIMPAR a reversé les montants des jetons de présence qu'elle a reçus de certaines sociétés du Groupe BNA aux personnes qui la représentent dans les conseils d'administration de ces entités apparentées. À ce titre, le Président Directeur Général et le Directeur Général Adjoint ont bénéficié, au cours de l'exercice 2014, d'une rémunération brute supplémentaire respectivement de 57.355 DT et 19.082 DT.
- 5) En 2014, le Président Directeur Général de la SIMPAR, en sa qualité de Président du Comité Permanent d'Audit de la société ESSOUKNA, institué en application de la loi n°2005-96 du 18 octobre 2005, a perçu une indemnité brute de 3.125 DT, suivant décision de l'Assemblée Générale Ordinaire de la société ESSOUKNA du 18 juin 2014.
- 6) Les membres du Conseil d'Administration de la SIMPAR (y compris le Président Directeur Général) ont perçu, en 2014, des jetons de présence totalisant un montant brut de 68.750 DT, suivant décision de l'Assemblée Générale Ordinaire du 27 juin 2014.
- 7) En 2014, les quatre membres du Comité Permanent d'Audit de la SIMPAR, institué en application de la loi n°2005-96 du 18 octobre 2005, ont bénéficié d'une indemnité globale brute de 12.500 DT, suivant décision de l'Assemblée Générale Ordinaire du 27 juin 2014.

Enfin, 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 des articles 200 (et suivants) et 475 du code des sociétés commerciales.

Tunis, le 29 avril 2015

LES COMMISSAIRES AUX COMPTES

**P/ GÉNÉRALE D'EXPERTISE ET DE MANAGEMENT -
GEM**

Abderrazak GABSI, Associé

P/ HLB GSAUDIT&ADVISORY

Raouf MENJOUR, Associé