

JET CONTRACTORS A CLÔTURÉ AVEC SUCCÈS L'ÉMISSION D'UN EMPRUNT OBLIGATAIRE DE 200 000 000 DHS

Jet Contractors a clôturé avec succès l'émission d'un emprunt obligataire de 200 millions de dirhams dont la souscription a eu lieu du 11 au 13 août inclus. Cette émission a connu un taux de souscription de 100%. Jet Contractors remercie à cette occasion tous les investisseurs ayant souscrit à cette opération.

RAPPEL DES CARACTÉRISTIQUES DE L'ÉMISSION OBLIGATAIRE

	Tranche A : Fixe non cotée		Tranche B : Révisable non cotée	
Type	Obligation Ordinaire		Obligation Ordinaire	
Plafond de l'émission	200 000 000 DH			
Nombre de titres	2 000			
Maturité	7 ans		7 ans	
Valeur nominale	100 000 DH		100 000 DH	
Taux d'intérêt facial	Taux Fixe		Taux révisable annuellement	
	4,13%, en référence au taux 7 ans amortissable, fixe, amortissable annuellement, déterminé à partir de la courbe des taux de référence du marché secondaire des Bons de Trésor telle que publiée par Bank Al Maghrib en date du 20/07/2020, soit un taux de 2,03%, augmenté d'une prime de risque de 210 pbs, soit un taux de 4,13%		En référence au taux plein monétaire 52 semaines déterminé à partir de la courbe des taux de référence du marché secondaire des bons de Trésor telle que publiée par Bank Al Maghrib le 20/07/2020, soit 1,69%, augmenté d'une prime de risque de 210 pbs Pour la première année, le taux facial sera de 3,79%	
Prime de risque (Pbs)	210 pbs		210 pbs	
Négociabilité des titres	De gré à gré		De gré à gré	
Garantie de remboursement	Aucune		Aucune	
Mode de remboursement	Amortissement annuel linéaire		Amortissement annuel linéaire	
Méthode d'allocation	Au prorata de la demande avec priorité donnée aux Investisseurs I			
Conseiller et coordinateur global	Co-conseiller	Organisme chargé du placement	Organisme domiciliataire des titres et centralisateur de l'opération	

RESULTATS DE L'ÉMISSION OBLIGATAIRE

SOUSCRIPTIONS RECUEILLIES PAR TRANCHE

Tranche	Souscriptions (en MAD)	Montant alloué (en MAD)
Tranche A : Obligations à taux fixe non cotées	40.000.000	40.000.000
Tranche B : Obligations à taux variable non cotées	160.000.000	160.000.000

RESULTATS PAR CATEGORIES D'INVESTISSEURS

Catégorie	Souscriptions (en MAD)	Montant alloué (en MAD)
B. OPCVM	200.000.000	200.000.000

Investisseurs	Souscriptions (en MAD)	Montant alloué (en MAD)
Investisseurs I ¹	42.000.000	42.000.000
Investisseurs II ²	158.000.000	158.000.000

¹ L'ensemble des détenteurs des Billets de Trésorerie Existants Eligibles de Jet Contractors, qui souhaitent souscrire, à hauteur des billets de trésorerie à céder, dans le cadre de l'opération.
² L'ensemble des investisseurs qualifiés de droit marocain tels que listés dans la note d'opération de l'émission obligataire de Jet Contractors