

SOCIETE GENERALE DE LEASING AU MAROC

« SOGELEASE »

NOTE RELATIVE AU PROGRAMME D’EMISSION DE
BONS DE SOCIETES DE FINANCEMENT

ORGANISME CONSEIL ET CHARGE DU PLACEMENT

Mise en place initiale du programme 25/09/2009

Dernière mise à jour 04/01/2019

Ancien plafond du programme 3 000 000 000 MAD

Nouveau plafond du programme 4 000 000 000 MAD

Valeur nominale 100 000 MAD

Enregistrement de l’Autorité Marocaine du Marché des Capitaux (AMMC)

Conformément aux dispositions de la circulaire de l’AMMC prise en application de l’article 15 du Dahir n° 1-95-3 du 24
Chaâbane 1415 (26 janvier 1995) portant promulgation de la loi n° 35-94 relative à certains titres de créances négociables,
la présente note porte sur le programme d’émission de BSF par SOGELEASE.

La présente note, enregistrée par l’AMMC en date du 15/01/2021 sous la référence EN/EM/003/2021 ne constitue qu’une
partie du dossier d’information relatif au programme. Elle est complétée par un document de référence qui doit être mis
à jour annuellement.

En cas de changement des caractéristiques du programme d’émission, la présente note doit faire l’objet d’une mise à jour.
Les investisseurs potentiels devront s’assurer de disposer de la dernière mise à jour de la présente note.

A la date d’enregistrement de la présente note, le dossier d’information est composé de la présente note ainsi que du
document de référence enregistré par l’AMMC en date du 15/01/2021 sous référence EN/EM/002/2021, disponible sur
le site de l’AMMC via le lien suivant : http://www.ammc.ma/sites/default/files/DR_SOGELEASE_002_2021.pdf

http://www.ammc.ma/sites/default/files/DR_SOGELEASE_002_2021.pdf

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

 2

AVERTISSEMENT

L’enregistrement de l’AMMC n’implique ni approbation de l’opportunité de l’opération ni authentification des informations

présentées. Il a été attribué après examen de la pertinence et de la cohérence de l’information donnée dans la perspective

du programme d’émission de TCN.

L’attention des investisseurs est attirée sur le fait qu’un investissement en instruments financiers comporte des risques.

L'AMMC ne se prononce pas sur l’opportunité du programme d’émission de TCN ni sur la qualité de la situation de l’émetteur.

L’enregistrement de l’AMMC ne constitue pas une garantie contre les risques associés à l’émetteur ou aux titres proposés.

Le présent programme ne s’adresse pas aux personnes dont les lois du lieu de résidence n’autorisent pas la participation à ce

type d’opérations.

Les investisseurs potentiels sont invités à s’informer et à respecter la réglementation dont ils dépendent en matière de

participation à ce type d’opération.

L’organisme chargé du placement ne proposera les instruments financiers objet du présent programme qu’en conformité

avec les lois et règlements en vigueur dans tout pays où il fera une telle offre.

Ni l’AMMC, ni SOGELEASE n’encourent de responsabilité du fait du non-respect de ces lois ou règlements par l’organisme

chargé du placement.

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

 3

ABREVIATIONS

AMMC Autorité Marocaine du Marché des Capitaux

BSF Bons de sociétés de financement

MAD Dirham

KMAD Millier de dirhams

MMAD Million de dirhams

OPCVM Organisme de Placement Collectif en Valeurs Mobilières

SGMA Société Générale Marocaine de Banques

SICAV Société d'Investissement à Capital Variable

TCN Titre de Créance Négociable

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

 4

SOMMAIRE

Partie I. Attestations et coordonnées ... 5

I.1. Le Président du Conseil d’administration.. 6

I.2. L’Organisme Conseil Financier .. 7

I.3. L’Organisme Conseil juridique ... 8

I.4. Le responsable de l’information et de la communication financière 9

Partie II. Présentation de l’opération .. 10

II.1. Cadre de l’opération .. 11

II.2. Objectifs du programme ... 12

II.3. Caractéristiques du programme .. 12

II.4. Caractéristiques des BSF émis ... 12

II.5. Déroulement des émissions dans le cadre du programme d’émission 14

Partie III. Facteurs de risque ... 17

Partie IV. Modèle de bulletin de souscription... 19

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

 5

Partie I. Attestations et coordonnées

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

 6

I.1. Le Président du Conseil d’administration

Représentant légal M. Mohamed TAHRI

Fonction Président du conseil d’administration

Adresse 374, Bd Abdelmoumen, Casablanca

Numéro de téléphone 05.22.23.98.00

Numéro de télécopieur 05.22.23.98.01

Adresse électronique mohamed.tahri@socgen.com

Attestation du Président du Conseil d’Administration de Sogelease Maroc

Le Président du conseil d’administration atteste qu’il assume la responsabilité des informations
contenues dans la présente note relative au programme d’émission de bons de sociétés de
financement par Sogelease.

Il atteste que lesdites informations sont conformes à la réalité, et que la présente note comprend
toutes les informations nécessaires aux investisseurs potentiels pour fonder leur jugement sur les
droits attachés aux titres à émettre dans le cadre du programme précité. Elles ne comportent pas
d’omissions de nature à en altérer la portée.

M. Mohamed TAHRI
Président du conseil d’administration

Sogelease Maroc

mailto:mohamed.tahri@socgen.com

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

 7

I.2. L’Organisme Conseil Financier

Attestation de l’organisme conseil

La présente note a été préparée par nos soins et sous notre responsabilité. Elle fait partie du dossier

d’information relatif au programme d’émission de BSF par la société Sogelease Maroc.

Nous attestons avoir effectué les diligences nécessaires pour nous assurer de la sincérité des

informations qu'elle contient et de leur pertinence au regard du programme précité.

Ces diligences ont notamment concerné l’analyse de l’environnement économique et financier de

Sogelease Maroc à travers les éléments suivants:

 Les procès-verbaux des Conseils d’Administration et des Assemblées Générales de Sogelease

Maroc tenus lors des trois dernières années et lors de l’exercice en cours jusqu’à la date

d’enregistrement ;

 Les commentaires et analyses fournies par les dirigeants de Sogelease Maroc et recueillis par

nos soins lors de la procédure de due-diligence effectuée auprès de ceux-ci ;

A notre connaissance, la présente note contient toutes les informations nécessaires aux investisseurs

pour fonder leur jugement sur les droits attachés aux titres proposés dans le cadre du programme

d’émission. Elle ne comporte pas d’omissions de nature à en altérer la portée.

SOGELEASE Maroc est une filiale à 99,99% de Société Générale Marocaine de Banques. Nous attestons

avoir mis en œuvre toutes les mesures nécessaires pour garantir l’objectivité de notre analyse et la

qualité de la mission pour laquelle nous avons été mandatés.

Abdelhaq BENSARI
Directeur du Conseil

Société Générale Maroc

Organisme conseil Société Générale Marocaine de Banques

Représentant légal Abdelhaq BENSARI

Fonction Directeur du Conseil

Adresse 55, Bd Abdelmoumen Casablanca

Numéro de téléphone 05.22.02.00.60

Adresse électronique abdelhaq.bensari@socgen.com

mailto:abdelhaq.bensari@socgen.com

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

 8

I.3. L’Organisme Conseil juridique

Attestation

La présente note objet du programme d’émission de Bons de Sociétés de Financement est conforme
aux dispositions statutaires de la société Sogelease Maroc et à la législation marocaine en vigueur.

Me. MOHAMED FEKHAR

Dénomination ou raison sociale CABINET MOHAMED FEKHAR

Représentant légal MOHAMED FEKHAR

Fonction AVOCAT

Adresse 11, Boulevard Ibnou Sina, Anfa, Casablanca

Numéro de téléphone 0522 23 98 54

Adresse électronique i.fathi@fekhar-lawfirm.com

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

 9

I.4. Le responsable de l’information et de la communication financière

Pour toutes informations et communications financières, prière de contacter :

Responsable de l’information et de la
communication financière

Abdelhak EL MAROUANI

Fonction Secrétaire Général

Adresse 374, Bd Abdelmoumen 20 390 Casablanca

Numéro de téléphone 05.22.23.98.49

Numéro de télécopieur 05.22.23.98.01

Adresse électronique abdelhak.marouani@socgen.com

mailto:abdelhak.marouani@socgen.com

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

10

Partie II. Présentation de l’opération

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

11

II.1. Cadre de l’opération

L’Assemblée Générale Extraordinaire réunie le 25 septembre 2009, a autorisé l’émission d’emprunts
représentés par des Bons de Sociétés de Financement -BSF- à hauteur de 2 000 MMAD et donne
pouvoir au Conseil d’Administration de Sogelease Maroc pour :

 Fixer les modalités et la nature définitive de la ou des émission(s) autorisée(s) dans la première
résolution ;

 Réaliser définitivement la ou lesdites émission(s) ;

 Et d’une manière générale, prendre toutes mesures utiles, dans les conditions légales et
réglementaires en vigueur lors de ces émissions.

A cet effet, la société Sogelease Maroc émet des Bons de Sociétés de Financement portant intérêt en
représentation d’un droit de créance, pour des maturités entre 2 et 7 ans.

Par ailleurs, l’Assemblée Générale Ordinaire réunie le 25 juillet 2011, a autorisé le Conseil
d’Administration à procéder à une ou plusieurs émissions de BSF dans la limite d’un encours de 3 000
MMAD.

Le Conseil d’administration réuni le 10 Février 2020, a approuvé l’augmentation du plafond du
programme d’émission de BSF à MAD 4.000.000.000 (quatre milliards de dirhams).

Aussi, en application des dispositions de l’article 15 de la loi n°35-94 promulguée par le dahir n°1-95-3
du 24 Châabane 1415 (26 janvier 1995) et de l’arrêté du Ministre des Finances et des investissements
extérieurs n°2560-95 du 09 octobre 1995 relatif aux Titres de Créances Négociables -TCN-, Sogelease
Maroc a établi avec son Conseiller la présente note BSF.

En application de l’article 17 de ladite loi, et tant que les TCN sont en circulation, ce dossier fera l’objet
d’une mise à jour annuelle dans un délai de 45 jours après la tenue de l’Assemblée Générale Ordinaire
-AGO- des actionnaires statuant sur les comptes du dernier exercice clos. Toutefois, des mises à jour
occasionnelles pourront intervenir en cas de modification relative au plafond de l’encours des titres
émis ou tout événement nouveau susceptible d’avoir une incidence sur l’évolution des cours des titres
ou la bonne fin du programme.

Conformément aux dispositions de l’article 5 de la loi n°35-94 telle que modifiée et complétée et de
l’arrêté précité, Sogelease Maroc doit respecter le rapport prudentiel maximum fixé à 50% entre
l’encours des bons de sociétés de financement émis et celui de ses emplois sous forme de crédits à la
clientèle.

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

12

II.2. Objectifs du programme

La décision d’émission des BSF permet à Sogelease de se doter d’atouts supplémentaires pour
développer son activité au sein d’un secteur qui a connu une forte croissance durant les dernières
années.

A travers cette émission de BSF, Sogelease Maroc vise à :

 Diversifier ses moyens et ses sources de financement ;

 Assurer l’équilibre entre les ressources à court et à long terme ;

 Améliorer les coûts de financement de son activité ;

 Renforcer sa notoriété auprès du public et du marché financier.

II.3. Caractéristiques du programme

Le Conseil d’Administration tenu en date du 10/02/2020 a décidé une augmentation du plafond du
programme d’émission de BSF de 3 000 000 000 MAD à 4 000 000 000 MAD

Plafond du programme de BSF 4.000.000.000 de dirhams

Maturité des BSF De 24 mois à 7 ans

II.4. Caractéristiques des BSF émis

En application des dispositions de la circulaire 03-19 et avant chaque émission, Sogelease établit un
document détaillant les modalités de l’émission et contenant les éléments d’information prévus par la
circulaire. Ledit document doit être mis à la disposition des investisseurs préalablement à l’ouverture
de la période de souscription.

 Nature des titres émis Bons de Sociétés de Financement

 Emetteur Sogelease Maroc

 Forme
Titres de créances négociables au porteur, entièrement
dématérialisés par inscription en compte auprès des intermédiaires
financiers habilités et admis aux opérations de Maroclear

 Plafond de l'encours MAD 4.000.000.000

 Nombre maximum de titres formant
l’encours

40.000

 Valeur nominale unitaire MAD 100.000

 Maturité des BSF
De 24 mois à 7 ans. La maturité sera fixée au moment de chaque
émission

 Taux facial des BSF émis Fixe ou variable

 Paiement des intérêts
Annuellement, aux dates anniversaires de la date de jouissance de
l'emprunt

 Remboursement du principal In fine, A l’échéance de l’emprunt

 Remboursement anticipé
En vertu de l’article 23 de la loi 35-94, telle que modifiée et
complétée par la loi 33-06, les BSF ne pourront être remboursés par
anticipation sauf autorisation exceptionnelle donnée par Bank Al-

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

13

Maghrib après accord des parties. Cette autorisation ne peut être
accordée que si les détenteurs de ces titres connaissent des difficultés
financières de nature à entrainer une cessation des paiements. Ces
titres ne peuvent être achetés par l’émetteur qu’à concurrence de
20% de l’encours des titres émis

 Notation Les titres ne bénéficient d’aucune notation

 Rang des émissions

Il n’existe aucune subordination, les BSF constituent des engagements
chirographaires non subordonnés et non assortis de sureté. Ils
viennent au même rang que les autres dettes chirographaires
présentes ou futures de Sogelease

 Négociabilité des BSF Les titres seront librement négociables de gré à gré

 Garantie Les titres ne sont pas garantis

 Droits rattachés Droits aux intérêts et au remboursement du principal

 Juridiction compétente Tribunal de commerce de Casablanca

 Date de jouissance
La date de jouissance des titres correspond à la date de
règlement/livraison

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

14

II.5. Déroulement des émissions dans le cadre du programme d’émission

II.5.a. Syndicat de Placement et intermédiaires financiers

Conseiller financier
Société Générale Marocaine de Banques

55, Bd Abdelmoumen, Casablanca

Organisme placeur
Société Générale Marocaine de Banques

55, Bd Abdelmoumen, Casablanca

Domiciliataire assurant le service financier des titres

et centralisateur du programme d'émission
Société Générale Marocaine de Banques.

SOGELEASE Maroc est une filiale à 99,99% de SGMA

II.5.b. Souscripteurs

Les souscripteurs visés sont les investisseurs, personnes morales ou physiques résidentes ou non
résidentes.
Les souscriptions doivent être faites en numéraire, quelle que soit la catégorie de souscripteurs.

II.5.c. Identification des souscripteurs

Catégorie de souscripteur Document à joindre

Personnes physiques marocaines
résidentes

Photocopie de la carte d’identité nationale.

Personnes physiques marocaines
résidentes à l’étranger

Photocopie de la carte d’identité nationale.

Personnes physiques résidentes
non marocaines

Photocopie de la carte de résident.

Personnes physiques non
résidentes et non marocaines

Photocopie des pages du passeport contenant l’identité de la
personne ainsi que les dates d’émission et d’échéance du document.

Personnes morales de droit
marocain hors OPCVM

Photocopie du modèle des inscriptions au registre de commerce.

Personnes morales non résidentes
Modèle des inscriptions au registre de commerce ou tout document
faisant foi dans le pays d’origine

OPCVM de droit marocain

Photocopie de la décision d’agrément en plus :

- Pour les FCP, le certificat de dépôt au greffe du tribunal

- Pour les SICAV, le modèle de l’inscription au RC

Associations Marocaines
Photocopie des statuts et photocopie du récépissé du dépôt de
dossier

Enfant mineur
Photocopie de la page du livret de famille attestant de la date de
naissance de l’enfant.

L’organisme placeur doit s’assurer de l’appartenance du souscripteur à l’une des catégories définies
ci-dessous. A cet effet, il doit obtenir copie du document qui l’atteste et le joindre au bulletin de
souscription.

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

15

Préalablement à la réalisation de la souscription, l’organisme chargé du placement doit s’assurer que
le représentant du souscripteur, le cas échéant, bénéficie de la capacité à agir soit en sa qualité de
représentant légal, soit au titre d’un mandat dont il dispose.

II.5.d. Période de souscription

A chaque fois que Sogelease Maroc manifestera un besoin de financement, l’organisme placeur
procédera à l’ouverture de la période de souscription au moins 72 heures avant la date de jouissance.

Conformément à la circulaire de l’AMMC en vigueur, un document détaillant les caractéristiques de
l’émission est mis à la disposition des investisseurs préalablement à l’ouverture de la période de
souscription.

II.5.e. Modalités de souscription

L’Organisme Placeur est tenu de recueillir les ordres de souscription auprès des souscripteurs à l’aide
de bulletins de souscription, fermes et irrévocables, dûment remplis et signés par les souscripteurs ou
leurs mandataires, selon le modèle présenté en partie IV.

Les souscripteurs peuvent formuler une ou plusieurs demandes de souscription en spécifiant le
nombre de titres demandés, la nature des tranches souscrites souhaitées et le taux (spread demandé).
Celles-ci (les demandes de souscription) sont cumulatives quotidiennement par montant de
souscription, taux (spread demandé) et par tranche. Les souscripteurs pourront être servis à hauteur
de leur demande et dans la limite des titres disponibles.

Il n’est pas institué de plancher ou de plafond de souscription au titre de l’Emission.

Société Générale Marocaine de Banques est chargée du traitement des ordres de souscription et du
rejet des demandes ne respectant pas les modalités énoncées dans la présente note.

Les ordres de souscription sont irrévocables au terme de la clôture de la période de souscription.

L’organisme placeur est tenu de recueillir les ordres de souscription auprès de ces investisseurs, à l’aide
de bulletins de souscription fermes et irrévocables. Ces bulletins, considérés fermes et irrévocables à
leur signature, doivent être remplis et signés par les souscripteurs. Les souscriptions acceptées seront
enregistrées au fur et à mesure et ce, jusqu’à la fin de la période de souscription.

Toutes les souscriptions se feront en numéraire :

 Les souscriptions pour le compte d’enfants mineurs dont l’âge est inférieur à 18 ans sont autorisées
à condition d’être effectuées par le père, la mère, le tuteur ou le représentant légal de l’enfant
mineur. L’organisme placeur est tenu d’obtenir une copie de la page du livret de famille faisant
ressortir la date de naissance de l’enfant mineur et de la joindre au bulletin de souscription ; en ce
cas, les mouvements sont portés soit sur un compte ouvert au nom de l’enfant mineur soit sur le
compte titres ou espèces ouvert au nom du père, de la mère, du tuteur ou du représentant légal ;

 Les souscriptions pour le compte de tiers sont autorisées à condition de présenter une procuration
dûment signée et légalisée par le Mandant. L’organisme placeur est tenu d’obtenir une copie de
ladite procuration et de la joindre au bulletin de souscription. Les titres souscrits doivent, en outre,
se référer à un compte titres au nom de la tierce personne concernée, lequel ne peut être
mouvementé que par cette dernière, sauf existence d’une procuration. La procuration doit prévoir
une stipulation expresse concernant la vente et l’achat de valeurs mobilières et doit être signée et
légalisée et faire mention du numéro de compte titres et espèces dans lequel seront déposés les

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

16

titres. Dans le cas d’un mandat de gestion de portefeuille, le gestionnaire ne peut souscrire pour
le client dont il gère le portefeuille qu’en présentant une procuration dûment signée et légalisée
par son mandant ou le mandat de gestion si celui-ci prévoit une disposition expresse en ce sens.
Les sociétés de gestion sont dispensées de présenter ces justificatifs pour les OPCVM qu’elles
gèrent ;

 Une procuration pour une souscription ne peut en aucun cas permettre l’ouverture d’un compte
pour le mandant, aussi l’ouverture d’un compte doit se faire en la présence de son titulaire selon
les dispositions légales ou réglementaires en vigueur ;

 Tout bulletin doit être signé par le souscripteur ou son mandataire et horodaté par l’organisme
chargé du placement. L’organisme placeur doit s’assurer, préalablement à l’acceptation d’une
souscription, que le souscripteur a la capacité financière d’honorer ses engagements. Il
déterminera librement les modalités de la garantie financière demandée aux souscripteurs, qui
peut être un dépôt en espèce, en titres ou une caution ;

 Les investisseurs peuvent effectuer plusieurs ordres auprès de l’organisme placeur. Ces ordres
sont cumulatifs. L’attention des souscripteurs est attirée sur le fait que tous les ordres peuvent
être satisfaits totalement ou partiellement en fonction de la disponibilité des titres.

A l’issue de la période de souscription, l’organisme placeur devra procéder à la consolidation de tous
les bulletins de souscription.

II.5.f. Modalités de traitement des ordres

Société Générale Marocaine de Banques est chargée du traitement des ordres de souscription et du
rejet des demandes ne respectant pas les modalités énoncées dans la présente note.

L’Organisme Placeur doit s’assurer, préalablement à l’acceptation d’une souscription, que le
souscripteur a la capacité financière d’honorer ses engagements. Ce dernier déterminera librement les
modalités de la garantie financière demandée aux souscripteurs qui peut être un dépôt en espèces, en
titres, ou une caution.

Les ordres de souscription sont irrévocables au terme de la clôture de la période de souscription.

II.5.g. Modalités d’allocation.

Le document d’information établi à l’occasion de chaque émission comprendra les modalités détaillées
de l’allocation (adjudication à la française, adjudication à la hollandaise, au prorata des demandes…)
ainsi qu’un bulletin de souscription présentant les caractéristiques de l’émission (spread, tranche,
montant…) conforme au modèle joint en annexe.

II.5.h. Règlement des souscriptions

Le règlement des souscriptions se fera dans le cadre de la filière de gré à gré offerte par la plateforme
Maroclear à la date de jouissance. Les titres sont payables au comptant, en un seul versement et seront
inscrits aux noms des souscripteurs le jour du règlement livraison.

II.5.i. Engagement d’information de l’AMMC

L’émetteur s’engage à communiquer à l’AMMC à l’issue de chaque émission, les caractéristiques des
bons de sociétés de financement émis (maturité, taux d’intérêt nominal, date de jouissance, date
d’échéance) ainsi que les résultats de placements des bons de sociétés de financement par catégorie
de souscripteur (montant souscrit et alloué) et ce, dans un délai de 7 jours suivant l’émission.

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

17

Partie III. Facteurs de risque

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

18

Risque de taux

L’investisseur est soumis au risque de taux d’intérêts lié aux évolutions des taux d’intérêt et pouvant
entrainer une variation de la valeur des titres détenus. Tous les BSF émis ou à émettre par Sogelease
sont rémunérés au taux fixe ou variable, sans indexation sur le taux sans risque. Ainsi, la valeur des BSF
pourrait varier à la hausse ou à la baisse en fonction de l’évolution de la courbe des BDT.

Risque de non remboursement

Les présents titres sont des titres de créances non assorties de garanties. Ainsi, tout investisseur est
soumis au risque de non remboursement en cas de défaut de Sogelease.

Risque de négociabilité

En fonction des conditions de marché, notamment de liquidité et d’évolution des taux, les
souscripteurs peuvent être soumis à un risque de négociabilité des BSF de Sogelease sur le marché gré
à gré.

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

19

Partie IV. Modèle de bulletin de souscription

 Note d’Opération relative au programme d’émission de Bons de Sociétés de Financement

20

BULLETIN DE SOUSCRIPTION FERME ET IRREVOCABLE
EMISSION DE BONS DE SOCIETES DE FINANCMENT SOGELEASE

Destinataire : [] Date : []

IDENTIFICATION DU SOUSCRIPTEUR (personne morale)
Dénomination ou Raison sociale :…...…………………….… Nom du teneur de compte : …………….……
N° de compte : .……………………………… Dépositaire : ……………………..
Téléphone : .……………………………… Fax : ……………………..
Code d’identité1 : ………………………………. Qualité souscripteur2 : ……………………..
Nationalité du souscripteur : ………………………………. Nom et Prénom signataire : ………………...
Siège social : ………………………………. Fonction :………………………
Adresse (si différente du siège social) : ...…………………… Mode de paiement :………………………

IDENTIFICATION DU SOUSCRIPTEUR (personne physique)
Prénom et Nom :…...…………………….… date de naissance : …………….……
Téléphone : .……………………………… Fax : ……………………..
Numéro de la pièce d’identité : ………………………………. Nature de la pièce d’identité : ……………………..
Nationalité du souscripteur : ………………………………. Adresse : ...……………………

CARACTERISTIQUES DES BONS DE SOCIETES DE FINANCEMENT

 Tranche A Tanche B Tranche C

Plafond

Maturité

Taux de sortie

Prime de risque

MODALITES DE SOUSCRIPTION

Nombre de titres demandé Tranche A Tanche B Tranche C

 Montant global en dirhams

Nous souscrivons sous forme d’engagement ferme et irrévocable à l’émission de Bons de Sociétés de Financement de SOGELEASE à hauteur
du montant total ci-dessus.
Nous autorisons par la présente notre dépositaire à débiter notre compte du montant correspondant aux Bons de Sociétés de Financement
de SOGELEASE qui nous seront attribuées.
L’exécution du présent bulletin de souscription est conditionnée par la disponibilité des Bons de Sociétés de Financement de SOGELEASE
pour chaque tranche.

Cachet et signature du souscripteur

Avertissement :
« L’attention du souscripteur est attirée sur le fait que tout investissement en valeurs mobilières comporte des risques et que la valeur de
l’investissement est susceptible d’évoluer à la hausse comme à la baisse, sous l’influence des facteurs internes ou externes à l’émetteur.
Le souscripteur reconnait avoir lu le dossier d’information enregistré par l’AMMC et déclare adhérer à l’ensemble des règles et conditions
de l’offre qui y sont présentées »

1Code d’identité : Registre de commerce pour les personnes morales, Numéro et date d’agrément pour les OPCVM
2Qualité du souscripteur : A Etablissements de crédit B OPCVM C Sociétés d’assurances, organismes de retraite et de
prévoyance.

