

ÉMISSION D'UN EMPRUNT OBLIGATAIRE

Managem a clôturé avec succès l'émission d'un emprunt obligataire d'un montant de 1 500 000 000 de dirhams lancé le 14 décembre 2021. Cette opération a été sursouscrite 1,74 fois.

RAPPEL DES CARACTÉRISTIQUES DE L'ÉMISSION

Nombre d'obligations émises	15 000 obligations
Montant de l'émission	1 500 000 000 dirhams
Valeur nominale	100 000 dirhams
Date de règlement	21 décembre 2021
Date de jouissance	21 décembre 2021
Maturité	<ul style="list-style-type: none"> Pour la tranche A : 7 ans Pour les tranches B et C : 5 ans
Négociabilité des titres	De gré à gré (hors Bourse) uniquement entre investisseurs qualifiés de droits marocains listés dans la note d'opération
Méthode d'allocation	Au prorata avec priorité à la tranche A (à taux fixe, in fine), puis à la tranche B (à taux fixe avec amortissement annuel linéaire), puis à la tranche C (à taux révisable annuellement, avec un remboursement in fine) <ul style="list-style-type: none"> Taux fixe (Tranche A) Le taux d'intérêt facial est déterminé en référence à la courbe des taux de référence du marché secondaire des bons du Trésor de maturité 7 ans telle que publiée par Bank Al-Maghrib le 03 décembre 2021, soit 2,12%, augmenté d'une prime de risque de 110 pbs, soit un taux facial de 3,22%. Taux fixe (Tranche B) Le taux d'intérêt nominal correspond au taux actuariel permettant d'obtenir pour une obligation, un prix à la date de jouissance, égale à 100% de la valeur nominale en actualisant les flux futurs générés par cette obligation aux taux zéro coupon, calculés à partir de la courbe des taux de référence du marché secondaire des bons du Trésor telle que publiée par Bank Al Maghrib en date du 03 décembre 2021, soit 1,86%, augmenté d'une prime de risque de 100 points de base, soit un taux facial de 2,86%. Taux révisable annuellement (Tranche C) Le taux d'intérêt facial est déterminé en référence au taux plein 52 semaines (taux monétaire) déterminé en référence à la courbe des taux de référence du marché secondaire des bons du Trésor telle que publiée par Bank Al-Maghrib le 03 décembre 2021, soit 1,56%, pour la première année, augmenté d'une prime de risque de 100 pbs, soit un taux facial de 2,56% la première année.
Taux facial	

ORGANISME CONSEIL & ORGANISME CHARGÉ DU PLACEMENT

Organisme Conseil
Attijari Finances Corp.

**Organisme chargé
du placement**

RÉSULTATS DE L'ÉMISSION

Le montant global des soumissions reconnues valables s'est élevé à 2 615 000 000 de dirhams.

Le montant servi s'établit à 1 500 000 000 de dirhams (en valeur nominale).

Le résultat global des souscriptions se présente comme suit :

- la **tranche A**, non cotée, d'une maturité de 7 ans avec un taux fixe de 3,22%, a été souscrite à hauteur de 2 345 000 000 de dirhams, avec un taux de satisfaction de 63,97% ;
- la **tranche B**, non cotée, d'une maturité de 5 ans avec un taux fixe de 2,86%, a été souscrite à hauteur de 50 000 000 de dirhams, mais n'a pas été retenue ;
- la **tranche C**, non cotée, d'une maturité de 5 ans avec un taux révisable annuellement, a été souscrite à hauteur de 220 000 000 de dirhams, mais n'a pas été retenue.

Souscriptions

La demande recueillie par type de souscripteur se répartit comme suit :

Nature des souscripteurs	Montant souscrit (Kdh)			Total
	Tranche A Fixe	Tranche B Fixe avec amortissement annuel linéaire	Tranche C Révisable annuellement	
Établissements de crédit	450 000	-	-	450 000
OPCVM	1 295 000	50 000	220 000	1 565 000
Société d'assurances, organismes de retraite et de prévoyance	50 000	-	-	50 000
Fonds d'investissement, Fonds de pension	550 000	-	-	550 000
Autres	-	-	-	-
Total	2 345 000	50 000	220 000	2 615 000

Montants en Kdh

Résultats définitifs de l'émission

Les résultats définitifs de l'opération se présentent de la manière suivante :

	Tranche A Fixe	Tranche B Fixe avec amortissement annuel linéaire	Tranche C Révisable annuellement	Total
Montant global proposé (Kdh)	2 345 000	50 000	220 000	2 615 000
Montant retenu (Kdh)	1 500 000	-	-	1 500 000
Nombre de souscriptions	40	1	5	46
Établissements de crédit	2	-	-	2
OPCVM	35	1	5	41
Société d'assurances, organismes de retraite et de prévoyance	1	-	-	1
Fonds d'investissement, Fonds de pension	2	-	-	2
Autres	-	-	-	-
Taux de sursouscription	1,56	-	-	1,74
Taux de satisfaction	63,97%	-	-	57,36%

Montants en Kdh